COMMUNITY COLLEGE AUDIT PROGRAM GUIDE For the year ended June 30, 2008 DAVID A. VAUDT, CPA AUDITOR OF STATE #### COMMUNITY COLLEGE AUDIT PROGRAM GUIDE | COMMUNITY COLLEGE _ | Sample College | | |---------------------|----------------|--| | | | | | June 30 |), 2008 | | FILE INDEX | |---------|---------|-------|---| | N/A | Incl. | | | | | | GF-1 | Audit Planning | | | | GF-2 | Planning Conferences | | | | GF-3 | Internal Control | | | | GF-4 | Review of Minutes | | | | GF-5 | College's June 30 Financial Statements/Reports | | | | GF-6 | Planning Materiality | | | | GF-7 | Analytical Procedures | | | | GF-8 | Time Budget and Progress Reports | | | | GF-9 | Audit Program | | | | GF-10 | Audit and Accounting Problems | | | | GF-11 | Conferences (including Exit) | | | | GF-12 | Items for Comment | | | | GF-13 | Items for Next Year | | | | GF-14 | Representation Letter | | | | GF-15 | Attorney's Letter | | | | GF-16 | Audit Difference Evaluation | | | | GF-17 | Opinion, Disclosure and Other Report Information, Including Draft
Management Discussion and Analysis | | | | GF-18 | Confirmation Control | | | | GF-19 | W/P Copies Given to Client and Outside Parties | | | | GF-20 | Pending Matters/Status of Prior Year Comments | | | | GF-21 | Review Notes - deleted by Date | | | | GF-22 | Incharge Review Questionnaire | | | | GF-23 | Manager Review Questionnaire | | | | GF-24 | Independent Reviewer Questionnaire | | | | GF-25 | Prior Year Audit Report | | COMMUNITY COLLEGE | Sample College | | |-------------------|----------------|----------| | June 30, 2008 | | FILE INI | GF-26 Code Compliance COMMUNITY COLLEGE AUDIT PROGRAM GUIDE GF-1.1 | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | COMMUNITY COLLEGE | Samble College | #### June 30, 2008 <u>AUDIT PLANNING</u> | | PROCEDURE | | ODI | DONE | W/P | BT / A | DEMARKO | |----------------------|---|------------------------------------|-------|------|-----|--------|---------| | | PROCEDURE | | OBJ. | BY | REF | N/A | REMARKS | | A.
B.
C.
D. | Plan and document planning of audit. Consider Single Audit implications. Determine preliminary planning materials Consider the effect on financial state compliance with laws and regulations. Perform risk assessment procedures an material misstatement of the financial state Determine audit approach. | ements of non-
d assess risk of | | | | | | | Audit | Procedures: | | | | | | | | Α | Job number | | | | | | | | В. | Assigned staff: | Independent? | A | | | | | | Man | nager | _ | | | | | | | Inch | narge | | | | | | | | Staf | f | | | | | | | | | | | | | | | | | C. ' | Timing: | | A | | | | | | | Planned
<u>Date</u> | Actual
<u>Date</u> | | | | | | | | Begin fieldwork | | | | | | | | | Complete fieldwork | | | | | | | | | To Manager | | | | | | | | D. (| Obtain and file the engagement letter. (AU Se | ection 311.08) | | | | | | | E. 1 | If prior year audit was performed by another | firm: | A | | | | | | | Obtain copy of the auditor's reports
statements, compliance and internal con | | | | | | | | 2 | 2. Obtain copies of appropriate workpapers | | | | | | | | ; | 3. Make the appropriate inquiries of the praddressed in SAS No. 84. (AU Section 31) | | | | | | | | 4 | 4. Firm: | | | | | | | | | Contact Person: | | | | | | | | | Telephone: | | | | | | | | | Review prior year audit report, planning mother working papers. | | A,B,E | | | | | COMMUNITY COLLEGE Sample College | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |--------------------------------|--|-------|------------|------------|-----|---------| | 1. | Note any departures from an unqualified opinion. | | | | | | | 2. | Note any specific areas of comment in the prior audit report. Determine if appropriate corrective action was taken and document current status. | | | | | | | 3. | Note any areas of special emphasis recommended for this year's audit by the prior auditor. | | | | | | | 4. | Note items for next year's audit in prior year's workpapers. | | | | | | | 5. | Note any non-report comments affecting this year's audit. | | | | | | | pe:
au
etc
sta
dir | quire as to the existence of any attestation engagements, rformance audits, or other studies (for example – Federal dits, program audits, IT audits, reviews by state agencies, a.) that have been performed and determine the current attus of any findings or recommendations identified that may rectly affect the risk assessment and audit procedures in anning the current audit. (GAS Chapter 4.09) | | | | | | | | view permanent file, determine status of the following and ate as necessary: | A,B,F | | | | | | 1. | Identification of the financial reporting entity and compliance with GASB 14, as amended by GASB 39. | | | | | | | | a. Identify the primary government. | | | | | | | | b. Identify and document consideration of component units. | | | | | | | | c. Identify and document relationships with organizations other than component units. | | | | | | | 2. | Nature of business and legal environment. | | | | | | | 3. | Applicable state and federal regulations. | | | | | | | 4. | Administrative and accounting personnel. | | | | | | | 5. | As applicable, federal program personnel. | | | | | | | 6. | Organization chart. | | | | | | | 7. | Chart of accounts and accounting manual. | | | | | | | 8. | Use of outside service organizations. | | | | | | | 9. | Use(s) of IS systems. | | | | | | | 10. | Methods used to process significant accounting information. | | | | | | | 11. | Long-term leases, contracts and commitments. | | | | | | | | List of officials and terms. | | | | 1 | | GF-1.3 COMMUNITY COLLEGE Sample College AOS 83-2 (4/08) | | | | | DONE | W/D | | | |----|-----|---|-------|------------|------------|-----|---------| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | I. | | aduct entrance conference. Discuss and document tinent information. | А,В | | | | | | J. | | uest that the College assemble all necessary information, ords and documents. | A,B,F | | | | | | K. | ind | ermine the extent of involvement, if any, of other ependent audit firms, consultants, specialists or internal litors. Where applicable, follow the appropriate guidance: | A | | | | | | | 1. | AU 543 "Part of Audit Performed by Other Independent Auditors". (For audits of material component units, audits conducted as a joint audit, or other reliance on external auditors). | | | | | | | | 2. | AU 322 "Auditor's Consideration of the Internal Audit Function". | | | | | | | | 3. | Consider whether specialized skills, including professionals possessing IT skills, are needed in performing the audit and seek such assistance if considered necessary. (AU 311.22 & AU 311.23) | | | | | | | | 4. | AU 336 "Using Work of Specialist" and Government Auditing Standards Chapter 3.05. Examples of the use of a specialist include: | | | | | | | | | a. An engineer or environmental consultant used to estimate the remaining useful life or estimated closure and postclosure costs of a MSWLF. | | | | | | | | | b. An actuary used to determine IBNR claims for a self-insurance fund. | | | | | | | | | c. An actuary used to determine amounts for OPEB. | | | | | | | L. | Inq | uire about related party transactions. | A,F | | | | | | M. | Min | utes: | A,E,F | | | | | | | 1. | Review minutes through most recent meeting and document significant Board action, including subsequent events. | | | | | | | | 2. | Determine and document if minutes were signed. | | | | | | | | 3. | Determine, on a test basis, if meetings were preceded by proper notice in accordance with Chapter 21.4 of the Code of Iowa. | | | | | | | | 4. | Determine if minutes document the Board followed proper proceedings for any closed sessions in accordance with Chapter 21.5 of the Code of Iowa. | | | | | | | | | a. The session was closed by affirmative roll call vote of at least two-thirds of the members. | | | | | | GF-1.4 | 5. I | procedure o. The specific exemption under Chapter 21.5 of the Code was identified and documented. | OBJ. | BY | REF | N/A | DEMADIZO | |--|--|------|----|-----|-------|----------| | 5. I | | | | | 11,11 | REMARKS | | 5. I | | | | | | | | | e. Final action was taken in open session. | | | | | | | (| Determine if the minutes show information sufficient to ndicate the vote of each member present as required by Chapter 21.3 of the Code of Iowa. | | | | | | | 2 | Look for Board approval or mention of contracts or agreements having 28E characteristics. Then refer to the 28E subsection in the "Audit Planning" section of audit program. | | | | | | | N. Obtai | in copy of College's June 30
financial statements/ts. | A | | | | | | <u>Gove:</u>
Inder
invol ⁱ
appli | nate and document any nonaudit service in relation to rnment Auditing Standards, paragraph 3.13, to determine bendence will not be impaired. If the nonaudit service was a total of 40 hours or fewer, then the de-minus rule es and independence will not be impaired. Discuss with ager, if necessary. | | | | | | | P. 28E 0 | Organizations: | Α | | | | | | (| Determine if the College was a member of a Chapter 28E organization of the Code of Iowa with gross receipts in excess of \$100,000 in a fiscal year. | | | | | | | 8 | If so, determine if arrangements have been made for an audit of the 28E organization in accordance with Chapter 11.6 of the Code of Iowa. | | | | | | | | Review the College's policies and procedures for entering nto 28E contracts or agreements. | | | | | | | 8 | inquire of College officials if any 28E contracts or agreements were entered into during the current fiscal year. | | | | | | | by or | rmine and document judgments about materiality levels pinion units (AAG–SLV 4.23). If done at interim, update riality levels as of the balance sheet date. | В,С | | | | | | | Opinion units in a government's basic financial statements are (as applicable): | | | | | | | 8 | a. By each major fund | | | | | | | 1 | b. By type of activity, governmental or business type | | | | | | | (| c. Aggregate remaining fund information | | | | | | | C | d. Discretely presented component units | | | | | | COMMUNITY COLLEGE Sample College | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----------|--------------|---|---------------|------------|------------|-----|---------| | | 2. | | teriality level for each major federal program. If done at erim, update materiality levels as of the balance sheet te. | | | | | | | R. | App | ply p | reliminary analytical procedures. | A,E,F | | | | | | | 1. | | mpare current year information to information with a usible relationship. | | | | | | | | 2. | | ntify expectations and document basis of occtations. | | | | | | | | 3. | | ntify unusual or unexpected balances or ationships. | | | | | | | | 4. | ma | termine if matters identified indicate a higher risk of
terial misstatement. If higher risk is indicated, adjust
dit approach accordingly. | | | | | | | S. | Pre | pare | all necessary confirmation requests for mailing. | | | | | | | Т. | on
dui | sign
ring | torney's letter to attorneys and other lawyers consulted ificant matters during the period. Send the letter early field work with a requested response date one week estimated completion of field work. | | | | | | | U. | | erm | ine and document an audit strategy based on nation of audit risk (AU 312.12, AU 314.102 and AU | A,B, | | | | | | V. | Inte | erna | l Control: | E,F | | | | | | | 1. | COI | tain and document an understanding of the internal atrols including those relating to overall compliance h laws and regulations. | A,B,
D,E,F | | | | | | | | a. | Determine and document whether these internal controls have been implemented. | | | | | | | | | b. | Assess control risk for relevant financial statement assertions related to each significant account balance or transaction class, including those relating to overall compliance with laws and regulations having a direct and material effect on the financial statements. | | | | | | | | | | Identify those financial statement assertions for
which tests of controls need to be performed and
design and perform the appropriate tests of
controls. | | | | | | | | | | 2) Document conclusions in working papers concerning the assessed level of control risk for the assertions. | | | | | | | | | c. | Document the following when control risk is assessed at maximum: | | | | | | GF-1.6 #### June 30, 2008 <u>AUDIT PLANNING</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|---|------|------------|------------|-----|---------| | | | 1) Determine performing only substantive tests will reduce detection risk to an acceptable level when evidence of the initiation, recording or processing of financial data exists only in electronic form. (AU 319.04) | | | | | | | | | 2) Document the accuracy and completeness of the information used to perform substantive tests when the information is produced by the College's information system. (AU 319.65) | | | | | | | | | Obtain and document an understanding of any department's separately maintained records if they are of a significant amount and outside the normal transaction cycle. | | | | | | | | | If the College uses a service organization or an organization that is part of the College's information system to process transactions (i.e. payroll processing, bank trust department that invests and holds assets for employee benefit plans, organizations that develop, provide and maintain software for user organizations, etc.), follow AU Section 324 (SAS 70 and SAS 88) to consider and document the effect the service organization has on the internal control of the College (user organization), related control risk assessments and the availability of evidence to perform substantive procedures. | | | | | | | 2. | Maj | jor federal programs: | | | | | | | | | Obtain and document an understanding of the internal controls relevant to the common requirements applicable to all major federal programs. | | | | | | | | | Determine and document whether these controls have been implemented. | | | | | | | | | Assess control risk. (The auditor should plan for a low level of control risk). | | | | | | | | d. | Perform tests of controls over each major program (regardless of whether or not choosing to obtain evidence to support an assessment of control risk below maximum). | | | | | | | | e. | Include lack of or ineffective controls as significant deficiencies in the report on the internal control. | | | | | | | 3. | test | steps V(1) and U(2) are done at interim, determine if its of controls and assessments of control risk can be ended to the statement of net assets date: | | | | | | | | | Apply the following procedures for the internal control work done: | | | | | | GF-1.7 | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|------|--|-------|------------|------------|-----|---------| | | | | 1) Ask whether there have been any changes to internal controls, including federal controls, since interim. Also consider whether any changes are apparent from substantive (or other) tests done after interim. | | | | | | | | | | 2) Consider the significance of any changes. | | | | | | | | | | 3) Obtain audit evidence about the nature and extent of any changes. | | | | | | | | | b. | If considered necessary based on the above procedures, perform additional tests of controls and update risk assessments. | | | | | | | W. | Ter | mina | tion Benefits/OPEB/Pension Benefits | A,D,F | | | | | | | 1. | con | tain copies of personnel policies, employment tracts, union agreements, employee handbook, rement plans, etc. and determine if benefits represent: | | | | | | | | | a. | termination benefits (GASB 47) – | | | | | | | | | b. | pension benefits/retirement income (GASB 27/50) | | | | | | | | | c. | sick leave dollars converted to healthcare – can be
termination benefit or compensated absences
(GASB 47 or GASB 16) | | | | | | | | | d. | other post-employment benefits (OPEB)(GASB 43/45 – future implementation). | | | | | | | | 2. | | termination benefits are identified, see applicable bilities section(s) of the audit program. | | | | | | | | 3. | | pension benefits/retirement income are identified, cuss with audit manager. | | | | | | | | 4. | If s | ick leave conversion to healthcare is identified: | | | | | | | | | a. | If meets definition of a termination benefit as defined
by GASB 47, see applicable liabilities section(s) of the
audit program (for termination benefits). | | | | | | | | | b. | If meets definition of a "termination benefit" as defined by GASB 16, see applicable liabilities section(s) of the audit program (for compensated absences). | | | | | | | | 5. | If o | ther post-employment benefits are identified, | | | | | | | | | a. | Gain an understanding of OPEB plan | | | | | | | | | b. | Determine future implementation date for reporting under GASB 43/45 | | | | | | | | | c. | Determine whether an actuarial opinion will be required and how often based on plan membership | | | | | | COMMUNITY COLLEGE Sample College | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|---|-----------------------|---|------|------------
------------|-----|---------| | | d. | clie | an actuarial opinion will be required, discuss with ent to ensure they understand responsibilities for appliance with GASB 43/45 | | | | | | | | | 1) | the information that will need to be provided to the actuary for assumptions: | | | | | | | | | | • Turnover – for projections to take into account vesting and vested benefits | | | | | | | | | | Retirement age | | | | | | | | | | Mortality – estimated life spans | | | | | | | | | | Projected salary increases | | | | | | | | | | Inflation rate | | | | | | | | | | Healthcare cost trend data | | | | | | | | | | • Investment return | | | | | | | | | | Post-retirement benefit increases | | | | | | | | | 2) | for what reporting period the actuarial opinion is required | | | | | | | | | 3) | timing for performance of the actuarial opinion | | | | | | | | | 4) | when information will be needed for budgeting purposes | | | | | | | | e. | wh | n actuarial opinion will not be required, determine ether the Alternative Measurement Method will be lized. | | | | | | | X. | account
methode
audit p | ing
ology
roce | er was used by the College to process significant applications, determine and document the to be used in obtaining evidence. (i.e., manual dures, computer-assisted audit techniques or a tof both) (AU 326.12). | | | | | | | Y. | misstate
audit p | emer
roce | he auditor's consideration of the risk of material at due to abuse. If indications of abuse exist, plandures to determine whether abuse has occurred at on the financial statements. (GAS Chapter 4.13) | E | | | | | | Z. | financia
(not alre
observe | l sta
eady
d, h | d obtain an understanding of possible additional atement effects of pertinent laws and regulations identified in the audit program) which could, if not ave a direct and material effect on the financial (ASLGU 5.11) | D | | | | | | AA. | program
other a
analytic
and the | reas
al p | and on audit program guide, as necessary. The buld be responsive to the critical audit areas and of concern noted in the audit planning, the rocedures performed on the financial statements inderstanding obtained of the College's internal | | | | | | | | controls | | | A,F | | | | | GF-1.9 | COMMUNITY C | OLLEGE | Sample | College | |-------------|--------|--------|---------| | | · | | 0011050 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------------|------------|-----|---------| | BB. Immediately contact Manager if fraud or embezzlement is suspected. Ensure the appropriate officials are notified after contacting the Manager. Chapter 11.6 of the Code of Iowa requires a CPA firm to notify the Auditor of State immediately regarding any suspected embezzlement or fraud. If federal funds are involved, the appropriate U.S. Regional Inspector General should be notified. | | | | | | | CC. Prepare audit time budget. | | | | | | | DD. Discuss planning phase with Manager and document conclusions. | A | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: We have performed procedures sufficient to achieve the audit objectives for audit planning, and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | AOS 83-2 (4/08) | GF-1.10 | |-----------------|---------| |-----------------|---------| | | COMMUNITY COLLEGE | Sample College | |--|-------------------|----------------| |--|-------------------|----------------| | | | | DONE | W/P | | | |-------------------------|-----------|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | Incharge | | | | | | | | Independent
Reviewer | Date | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 <u>AUDIT STRATEGY</u> The attached audit strategy is to be used to document the following: • Auditor's understanding of certain preliminary information regarding the College and its environment for planning the audit. - Auditor's fraud risk assessment including identification of fraud risk factors. - Identification of material account balances and classes of transactions. - Determination of the risk of material misstatement at the financial statement and relevant assesstion level. - Auditor's response to the risks identified. - Identification of the federal programs. - Determination of major federal programs and the applicable common requirements. - Applicability of account balances and classes of transactions to federal programs. COMMUNITY COLLEGE Sample College #### June 30, 2008 AUDIT STRATEGY | | | YES | NO | REMARKS | |-----|---|-----|----|---------| | 1. | Did the prior year report on the financial statements include
departures from an unqualified opinion? | | | | | 2. | Did the prior year audit identify any significant deficiencies or material weaknesses? | | | | | 3. | Have various account balances or transactions required significant adjustments in prior audits? | | | | | 4. | Was the approach in the prior year primarily substantive? | | | | | 5. | Were any significant errors or instances of fraud noted in the prior audit? | | | | | 6. | Is there any indication there could be substantial doubt about the College's ability to continue as a going concern? | | | | | 7. | Does the audit require special expertise? | | | | | 8. | Are specialized skills needed to determine the affect of IS on the audit, to understand the IS controls or to design tests of controls? | | | | | 9. | Are there any new accounting and/or auditing pronouncements affecting the current audit? | | | | | 10. | Are there any specialized accounting practices or principles applicable to the College? (i.e. pensions) | | | | | 11. | Have there been any significant changes in accounting practices for the College? | | | | | 12. | Are there any economic conditions or recent developments affecting the College's operations? (inflation, interest rates, technological changes) | | | | | 13. | Do any special regulatory or reporting requirements apply? (Single Audit) | | | | | 14. | Is the College economically dependent on a major industry or company such that a change in the industry or company, would adversely affect the College? | | | | | 15. | Has there been a change in state or federal funding that would significantly impact the operations of the College? | | | | | 16. | Is any aspect of the College profit motivated? | | | | | 17. | Have there been any significant changes in the function or responsibilities of the College? | | | | | 18. | Do the financial statements require use of significant accounting estimates or fair value determinations? | | | | | 19. | Does the College have multiple locations for significant operations? | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 <u>AUDIT STRATEGY</u> | | | | . | | |-----|------|---|------------|---------| | | | PROCEDURE | DONE
BY | REMARKS | | 20. | Con | aplete the fraud risk assessment form. | | | | 21. | Doc | ument the following on the audit strategy form: | | | | | a. | Identify material account balances and classes of transactions. Consider planning materiality as well as qualitative matters such as volume of transactions, susceptibility of assets to theft, etc. | | | | | b. | Assess the inherent risk by assertion for each of the material account balances and classes of transactions identified above and document the results. | | | | | c. | Assess control risk. | | | | | d. | Considering the understanding obtained of the entity (including its environment and internal controls) and the determination of inherent and control risks, assess the risks of material misstatement (whether due to fraud or error) at financial statement and relevant assertion levels and assess detection risk. | | | | | e. | Document overall responses to the risks identified and the design of further audit procedures (audit approach). | | | | | f. | If Single Audit is applicable, identify the major federal programs using the Single Audit – Audit Strategy form. | | | | | g. | Identify the material account balances and classes of transactions applicable to major federal programs. | | | | | h. | Identify the common requirements applicable to each major federal program. | | | | | i. | Indicate whether test of controls are applicable or comment on whether controls do not exist or cannot be tested. | | | | 22. | Ider | atify other matters considered in determining the audit strategy. | | | | 23. | | atify any matters increasing the risk of material misstatement of the notial statements due to errors, fraud, and other non-compliance. | | | | COMMUNITY COLLEGE Sample College | <u>e</u> | | |--|---|----------| | June 30, 2008 | AUDIT STRATEGY
RISK ASSESSMENT | | | | | | | I. BRAINSTORMING CONFERENCE | | | | Date: | | | | financial
statements to material misstatement du
an open exchange of ideas (brainstorming). The | equired to discuss the susceptibility of the College
ue to fraud or error. The discussion should inclu-
discussion should also emphasize the importance
ne audit. The discussion may occur prior to, or
s, but should take place each year. | de
of | | If the audit is a Single Audit, completion of this audit of the financial statements and the federal a | procedure should include consideration of both tawards. | he | | Audit of financial statements | Yes No | | | Single Audit | Yes No | | | Participants: | | | | Name | Title | Describe how the discussion occurred (e.g. fac- | ce-to-face meeting, conference call) | | | | | | | | | | | 2. Describe the matters discussed. | | | | | | | | | | | | | | — | | | | _ | GF-1.15 AOS 83-2 (4/08) | COMMUNITY COLLEGE | Sample College | | |-------------------|----------------|-----------------------| | | | AUDIT STRATEGY | | June 30, 2008 | | RISK ASSESSMENT | | | | | | | | | Matters that should be discussed include: - a. How and where the financial statements might be materially misstated due to fraud or error. - b. How management could perpetrate and conceal fraudulent financial reporting. - c. How the perpetrators could misappropriate College assets. - d. Known external and internal factors affecting the College that might (1) create incentives/pressures to commit fraud, (2) provide the opportunity for fraud to take place, and (3) reveal attitudes or rationalization about why fraud is acceptable behavior. - e. The nature and risk of management override of controls. - f. How best to respond to these fraud and other risks through the design of audit procedures. - g. The importance of maintaining an appropriate attitude of professional skepticism throughout the audit when considering the risk of material misstatement due to fraud. The discussion should not be influenced by past favorable experience with the integrity of management. | The discussion should abandon neutrality and presume the possibility of dishonesty at various leve of management. | |---| | The discussion should focus on the financial statement areas vulnerable to fraud presumit management, employees, or volunteers were inclined to perpetrate fraud. | | 3. Did information arise during the brainstorming meeting that may be relevant to identifying risks material misstatement due to fraud or error? | | Yes (Document on Part IV) | | No | | Comments: | | | | | | | | | | AOS 83-2 (4/08) | | GF-1 | |---|--|---| | COMMUNITY COLLEGE S June 30, 2008 | ample College | AUDIT STRATEGY
RISK ASSESSMENT | | II. INQUIRIES ABOUT THE RIS | KS OF FRAUD | | | <u>Instructions:</u> Auditors are require fraud. Inquiries should be made esto document the auditor's inquirie interviews with members of man accomplishing the objectives of the minimum, all those who sign the man | ach year in the planning stage of
es of management and other en
agement and other employees
e inquiry process. Management | f the audit. This form can be used apployees. Conducting one-on-one is the most appropriate way of t interviewed should include, at a | | If the audit is a Single Audit, compaudit of the financial statements complete separate forms. | | | | (A separate form should be used for | each person interviewed) | | | A. Management Personnel Inte | rviewed: | | | Name | Title | Date | | | | | | | | | | | oout whether it is aware of (1) ac
communications from employees | tual or suspected fraud, or (2) any or others). Describe. | Inquire of management about its understanding of the risks of fraud within the College, including any specific risks identified or account balances or transaction classes where fraud Inquire of management about the programs and controls it has established to mitigate fraud risks and how it monitors such programs and controls. Describe. is likely to occur. Describe. COMMUNITY COLLEGE Sample College June 30, 2008 RI | Inquire of management about whether and how it communicates to employees its views business practices and ethical behavior. Describe. | |--| | Inquire of management about whether it has reported to the audit committee, or equivalent, on how the College's internal control monitors the risks of material frau | | Describe. | | Inquire of management about its compliance with laws and regulations. Describe. | | Inquire as to whether the person being interviewed gambles and whether they know of a employee or Board Member who gambles. | | Did information arise from inquiries of management that should be considered further identifying risks of material misstatement due to fraud? | | Yes (Document on Part IV) | | No | | ie 3 | UNITY COLLEGE Sa | | AUDIT STRATEGY
RISK ASSESSMENT | |------|---|-----------------------------------|-------------------------------------| | 3. | Others Interviewed: | | | | | Name | Title | Date | | 1. | Inquire of others within the | ne College (e.g., operating perso | onnel not directly involved in the | | | | and employees with different lev | vels of authority) about any actua | | | | | | | | | | | | 2. | Inquire as to whether they l | know of any employee or Board I | Member who gambles. | | | | | | | | | | | | 3. | Did information arise from risks of material misstatement | | e considered further in identifying | | 3. | | ent due to fraud? | e considered further in identifying | | 3. | risks of material misstateme | ent due to fraud? | e considered further in identifying | | ne 3 | 0, 2008 | ample College | AUDIT STRATEGY
RISK ASSESSMENT | |------------|--|---|-----------------------------------| | C. | Others Interviewed: | | | | C . | Name | Title | Date | | 1. | | olved in the financial reporting proc
to the processing of journal entri | | | | | | | | 2. | Did information arise from risks of material misstatem | inquiries of others that should be connent due to fraud? | nsidered further in identifying | | 2. | | nent due to fraud? | nsidered further in identifying | | | UNITY COLLEGE | Sample College | AUDIT STRATEGY
RISK ASSESSMENT | |----|--|---|--| | D. | Audit Committee or Equi | valent Personnel Interviewed: | | | | Name | Title | Date | | 1. | (1) its views about the r suspected fraud, and (3) fraud and the program | risks of fraud, (2) whether it has
how it exercises its oversight of the | tivalent, or at least its chair, about knowledge of any actual fraud or ne College's assessment of risks of adopted to mitigate those risks. | | | Describe. | | | | 2. | Did information arise fro | om inquiries of audit committee or
identifying risks of material missta | equivalent personnel that should tement due to fraud? | | 2.
| Did information arise fro | identifying risks of material missta | | | 2. | Did information arise from the considered further in fu | identifying risks of material missta | | | | UNITY COLLEGE <u>S</u>
0, 2008 | ample College | AUDIT STRATEGY
RISK ASSESSMENT | |----|---|---|--| | | | | | | E. | Internal Audit Personnel In | nterviewed: | | | | Name | Title | | | 1. | fraud, (2) any procedures | they performed to identify or desponse to the findings and (4) w | oout: (1) their views of the risks of etect fraud during the period under whether they have knowledge of any | | | | nada. Bescribe. | | | 2. | Did information arise from | | ersonnel that should be considered
to fraud? | | 2. | Did information arise from | n inquiries of internal audit pe
of material misstatement due to | | | 2. | Did information arise from further in identifying risks | n inquiries of internal audit pe
of material misstatement due to | | COMMUNITY COLLEGE Sample College June 30, 2008 | | | Question | YES | NO | N/A | REMARKS | |------|--|---|-----|----|-----|---------| | III. | FRAU | D RISK ASSESSMENT | | | | | | | Instructions : Complete the following questions to document your consideration of risk factors that might indicate an increased risk of material misstatement due to fraud. "Yes" answers do not necessarily indicate an increased risk, but should be considered when assessing the risk of <u>material</u> misstatement due to fraud. If fraud risk factors are present, but other controls exist that compensate for that risk, document the mitigating factors in the remarks column. | | | | | | | RIS | | CTORS RELATING TO FRAUDULENT FINANCIAL | | | | | | KE | E PORTI
A. Ind | centives/Pressures | | | | | | | | Is there significant pressure on meeting performance targets? | | | | | | | 2. | Is a significant portion of management's compensation or performance assessment dependent on budgetary goals, program results, or other incentives? | | | | | | | 3. | Do unrealistic performance targets exist? | | | | | | | 4. | Were there numerous significant budget modifications in prior periods? | | | | | | | 5. | Is there a lack of formal budgeting policies and procedures? | | | | | | | 6. | Is the current management unable to make reasonable estimates of tax revenues, expenditures, or cash requirements? | | | | | | | 7. | Has the credit rating for the College's securities been downgraded by an independent agency since the prior period? | | | | | | | 8. | Do individuals outside of management or the governing
body have substantial influence over the operations of one
or more College units? | | | | | | | 9. | Has management set unduly aggressive financial targets and expectations for operating personnel? | | | | | | | 10 | Is the College subject to new accounting, statutory, or regulatory requirements that could impair its operating efficiency or financial stability? | | | | | | | 11 | . Is the College experiencing rapid changes, such as rapid changes in technology or rapid changes in citizen's service expectations? | | | | | | | 12 | . Is the College experiencing a poor or deteriorating financial condition (for example, a declining tax base, declining economy, or other anticipated loss of revenue sources)? | | | | | | | 13 | . Is the College having difficulty generating cash flows from operating activities? | | | | | COMMUNITY COLLEGE Sample College #### June 30, 2008 | | Question | YES | NO | N/A | REMARKS | |----|---|-----|----|-----|---------| | | 14. Has the College experienced unusually rapid growth or improved financial results, especially when compared to other governments? | | | | | | | 15. Is the College highly vulnerable to changes in interest rates? | | | | | | | 16. Is the College unusually dependent on debt financing? | | | | | | | 17. Do the College's financing agreements have debt covenants that are difficult to maintain? | | | | | | | 18. Is the College facing the threat of imminent bankruptcy? | | | | | | | 19. Is there significant pressure to obtain additional funding to maintain services? | | | | | | | 20. Is there a high degree of competition for federal or state awards? | | | | | | | 21. Is there declining federal and state program funding levels on a national or regional level? | | | | | | | 22. Is there a declining number of eligible participants, benefit amounts, and/or enrollments in award programs? | | | | | | | 23. Is there complex or frequently changing compliance requirements? | | | | | | | 24. Is there a mix of fixed price and cost reimbursable program types that create incentives to shift costs? | | | | | | В. | Opportunities | | | | | | | 1. Is management dominated by a single individual or a small group without compensating controls, such as effective oversight by the governing body? | | | | | | | 2. Does the governing body or management lack understanding or experience regarding the operation or responsibilities of the College? | | | | | | | 3. Are internal controls inadequately monitored by management? | | | | | | | 4. Has management continued to employ ineffective accounting or IT (information technology) personnel? | | | | | | | 5. Has there been a high turnover in management level employees, bankers, attorneys, or auditors? | | | | | | | 6. Does the level of communication between accounting managers and data processing or IT departments appear to be inadequate? | | | | | | | 7. Are assets, liabilities, revenues, and expenditures or expenses based on significant estimates involving unusually subjective judgments or uncertainties or that could significantly change in the near term in a manner that may be financially disruptive? | | | | | | | 8. Does the College engage in significant related party transactions not in the ordinary course of business | | | | | COMMUNITY COLLEGE Sample College #### June 30, 2008 | | Question | YES | NO | N/A | REMARKS | |-------|--|-----|----|-----|---------| | | (including transactions with related Colleges that are unaudited or audited by another firm)? | | | | | | 9. | Does the College have unusual or highly complex transactions (particularly those close to year-end) that are difficult to assess for substance over form? | | | | | | 10 | O. Does the College have significant bank accounts in locations for which there does not appear to be a clear business justification? | | | | | | 1 | 1. Does the College have an overly complex organizational structure involving numerous component units, subrecipients, related organizations, lines of managerial authority, or contractual arrangements not having an apparent purpose? | | | | | | 12 | 2. Does the College have significant relationships with other governments that do not appear to have a clear programmatic or business justification? | | | | | | C. At | titudes/Rationalizations | | | | | | 1. | Were there numerous significant audit adjustments in prior periods? | | | | | | 2. | Is there an excessive interest by management to meet performance targets through the use of unusually aggressive accounting practices? | | | | | | 3. | Has management failed to effectively communicate and support the College's values or ethics? | | | | | | 4. | Has management failed to effectively communicate about inappropriate business practices or ethics? | | | | | | 5. | Has management failed to correct known significant deficiencies in internal control on a timely basis? | | | | | | 6. | Has management displayed a significant disregard for regulatory requirements, including, when applicable, federal and state award compliance requirements? | | | | | | 7. | Does management have a poor reputation? | | | | | | 8. | Does management have a history of violating laws, regulations, debt covenants, contractual obligations, or federal and state award compliance requirements? | | | | | | 9. | Do non-financial management or personnel excessively participate in the determination of significant estimates or selection of accounting principles? | | | | | | 10 | O. Are there frequent disputes on accounting, auditing, or reporting matters between management and the current or predecessor auditor? | | | | | | 1 | 1. Has management made unreasonable demands on the auditor, such as unreasonable time constraints on | | | | | COMMUNITY COLLEGE Sample College #### June 30, 2008 | Question | YES | NO | N/A | REMARKS | |--|-----|----|-------------------|---------| | completion of the audit or
an excessive emphasis on reducing the audit fee? | | | | | | 12. Has management placed restrictions on the auditor (formal or informal) that inappropriately limit access to people or information (or inappropriately limit communication with the governing body or audit committee)? | | | | | | 13. Has management failed to respond to specific inquiries or to volunteer information regarding significant or unusual transactions? | | | | | | 14. Has there been domineering behavior by management, especially involving attempts to influence the scope of the auditor's work? | | | | | | 15. Are there other situations indicating a strained relationship between management and the current or predecessor auditor? | | | | | | 16. Could the College face adverse consequences on a significant pending transaction (such as issuance of debt or receipt of a grant) if poor financial results are reported? | | | | | | 17. Does the College have significant investments in high-risk financial investments? | | | | | | 18. Are there any known personal difficulties or other influences in the lives of management that could adversely affect their integrity, attitude, or performance? | | | | | | 19. Do other conditions exist that indicate incentives/pressures, opportunities, or attitudes/rationalizations for management to engage in fraudulent financial reporting? | | | | | | Do conditions exist that indicate there may be incentives/attitudes/rationalizations for management to intentionally misstate the fi | _ | | opportu
ments? | | | Yes. (Document on Part IV) | | | | | | No. | | | | | | Comments: | COMMUNITY COLLEGE Sample College June 30, 2008 | | YES | NO | N/A | REMARKS | | |----------|--|----|-----|---------|--| | RISK FAC | TORS RELATING TO MISAPPROPRIATION OF ASSETS | | | | | | A. Inc | centives/Pressures | | | | | | 1. | Are there any indications that management or employees with access to cash or other assets susceptible to theft have personal financial obligations that may create pressure to misappropriate assets? | | | | | | 2. | Are there any conditions that may create adverse relationships between the College and employees with access to cash or other assets susceptible to theft, such as the following: | | | | | | | a. Known or anticipated future employee layoffs? | | | | | | | b. Recent or anticipated changes to employee compensation or benefit plans? | | | | | | | c. Promotions, compensation, or other rewards inconsistent with expectations? | | | | | | В. Ор | portunities | | | | | | 1. | Does the College maintain or process large amounts of cash? | | | | | | 2. | Is the College's inventory easily susceptible to misappropriation (such as small size, high value, or high demand)? | | | | | | 3. | Does the College have assets easily convertible to cash (such as bearer bonds, etc.)? | | | | | | 4. | Does the College have capital assets easily susceptible to misappropriation (such as small size, portability, marketability, lack of ownership identification, etc.)? | | | | | | 5. | Is the College susceptible to fraudulent, unauthorized disbursements (such as vendor or payroll disbursements) being made in amounts that are material to the financial statements? | | | | | | 6. | Is there a lack of management oversight over assets susceptible to misappropriation? | | | | | | 7. | Does the College lack job applicant screening procedures when hiring employees with access to assets susceptible to misappropriation? | | | | | | 8. | Does the College have inadequate record keeping over assets susceptible to misappropriation? | | | | | | 9. | Is there a lack of appropriate segregation of duties that is not mitigated by other factors (such as management oversight)? | | | | | COMMUNITY COLLEGE Sample College #### June 30, 2008 | Question | YES | NO | N/A | REMARKS | |---|-----|----|-----|---------| | 10. Does the College lack an appropriate system for authorizing and approving transactions (for example, purchasing or payroll disbursements)? | | | | | | 11. Are there poor physical safeguards over assets susceptible to misappropriation (for example, inventory not stored in a secured area, cash or investments kept in unlocked drawers, etc.)? | | | | | | 12. Is there a lack of timely and appropriate documentation for transactions affecting assets susceptible to misappropriation? | | | | | | 13. Is there a lack of mandatory vacations for employees in key control functions? | | | | | | 14. Does management have an inadequate understanding of information technology which enables information technology employees to perpetrate a misappropriation? | | | | | | 15. Are access controls over automated records inadequate (including controls over, and review of, computer system event logs)? | | | | | | C. Attitudes/Rationalizations | | | | | | Do employees who have access to assets susceptible to
misappropriation show: | | | | | | a. Disregard for the need for monitoring or reducing risks related to misappropriation of assets? | | | | | | b. Disregard for internal control over misappropriation of assets by overriding existing controls? | | | | | | c. Disregard for internal control over misappropriation of
assets by failing to correct known internal control
deficiencies? | | | | | | 2. Do employees who have access to assets susceptible to misappropriation exhibit behavior indicating displeasure or dissatisfaction with the College or its treatment of its employees? | | | | | | 3. Have you observed any unusual or unexplained changes in behavior or lifestyle of employees who have access to assets susceptible to misappropriation? | | | | | | COMMUNITY Co | OLLEGE | Sample Coll | ege | | STRATEGY
SSESSMENT | |-----------------|----------------|---------------|-----|---|-----------------------| | attitudes/ratio | | management to | | incentives/pressures,
misstate the financial sta | | | No. Comments | : | | | | | | | through inquir | | | eing present. Additional
trance conference. Als | | If improper revenue recognition was not identified as a risk of material misstatement due to fraud, describe the reasons regarding how that presumption was overcome. | COMMUNITY COLLEGE | Sample College | | |-------------------|----------------|-----------------------| | | | <u>AUDIT STRATEGY</u> | | June 30, 2008 | | RISK ASSESSMENT | | | | | #### IV. RESPONSE TO RISKS The way the auditor responds to the risks identified during the risk assessment process depends on the nature and significance of the risks identified and on the College's programs and controls that address such risks. The auditor should take into account the various risk assessment procedures performed including preliminary analytical procedures, brainstorming session, information obtained about the entity and its environment including internal controls, fraud risk considerations and any other sources providing information about relevant risks. Auditors respond to the results of the risk assessment in three ways: (1) an overall response as to how the audit is conducted, (2) specific responses involving modification of the nature, timing, and extent of procedures to be performed, and (3) responses to further address the fraud risk of management override of controls. | er sourc
essment
oonses i | es providing information about relevant risks. Auditors respond to the results of the risk in three ways: (1) an overall response as to how the audit is conducted, (2) specific envolving modification of the nature, timing, and extent of procedures to be performed, and est to further address the fraud risk of management override of controls. | |---------------------------------|---| | 1. | Overall response to financial statement risks – Describe overall risks at the financial statement level that may affect many assertions and the planned response to identified risks. Examples of overall risks include weaknesses in the control environment, changes in management, motivation by management to fraudulently misstate the financial statements, etc. Appropriate responses may include: (1) assignment of personnel and supervision, (2) scrutiny of management's selection and application of significant accounting principles, and (3) including an element of unpredictability in audit procedures and tests. | | _ | | | 2. | Specific responses to risks– If any risks are considered significant, the risk and the auditor's response to the risk should be included in the risk assessment summary form For less significant risks, describe your specific responses, if any, to identified risks including modification of the nature, timing, and extent of audit procedures. | COMMUNITY COLLEGE | | ample College | _ | |-------------------|---|--
---| | June 30, 200 | 8 | | AUDIT STRATEGY
RISK ASSESSMENT | | contr
alway | rols can occur in unp
ys an identified fraud | oredictable ways, the
d risk and the audi | controls – Because management override of erisk of management override of controls is stor is required to perform certain specified cedures relate to (1) examining journal entries | | procedures to respond to
and other adjustments, (| ud risk and the auditor is required to perform
such risk. These procedures relate to (1) examinates
(2) reviewing accounting estimates for biases, and
inificant unusual transactions. | ning journal entries | |--|---|----------------------| | See audit program step | D on audit program section Trial Balance | | | See audit program steps | K and L on audit program section Completion of | Audit | Incharge: | Date | | | Manager: | Date | | | Independent | | | | Reviewer: | Date | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | | | #### June 30, 2008 ### AUDIT STRATEGY RISK ASSESSMENT SUMMARY | | MAT. | MAJ. | | Inhere | nt Risk | | | | | | |--|------------|-------------|------|--------|---------|-------------|-------|--------------|-----|-----------------| | ACCOUNT BALANCE/ CLASS OF TRANSACTION | BAL. (y/n) | PROG. (y/n) | High | Mod | Low | Over
all | CR | TOC
(y/n) | RMM | Allowable
DR | | Statement of Net Assets /
Balance Sheet | (37.22) | (3/11) | | Nou | 20W | | - CAC | (3 / 11) | | - DK | | Cash | | | | | | | | | | | | Investments | | | | | | | | | | | | Taxes Receivable | | | | | | | | | | | | Accounts Receivable | | | | | | | | | | | | Prepaid Expense | | | | | | | | | | | | Inventories | | | | | | | | | | | | Capital Assets | | | | | | | | | | | | Accounts Payable | | | | | | | | | | | | Deferred revenue | | | | | | | | | | | | Other liabilities | | | | | | | | | | | | Compensated absences | | | | | | | | | | | | Long Term Debt | | | | | | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | | | #### June 30, 2008 ### AUDIT STRATEGY RISK ASSESSMENT SUMMARY | | MAT. | MAJ. | Inherent Risk | | | | | | | | |-------------------------------|-------|-------|---------------|-----|-----|------|----|-------|-----|-----------| | ACCOUNT BALANCE/ | BAL. | PROG. | | | | Over | | TOC | | Allowable | | CLASS OF TRANSACTION | (y/n) | (y/n) | High | Mod | Low | all | CR | (y/n) | RMM | DR | | | | | | | | | | | | | | Other: | Statement of Activities / | | | | | | | | | | | | Statement of Revenues, | | | | | | | | | | | | Expenditures and Fund Balance | | | | | | | | | | | | Багапсе | | | | | | | | | | | | _ | | | | | | | | | | | | Property Tax | Revenue - Intergovernmental | Revenue – Proprietary | Other Revenue | Expenditures | | | | | | | | | | | | Experiares | Expenditures - | | | | | | | | | | | | Procurement/Credit Cards | Payroll | | | | | | | | | | | | Taylon | Transfers | Depreciation | | | | | | | | | | | | Bepreciation | Financial Reporting | | | | | | | | | | | | (Presentation and Disclosure) | O41 | | | | | | | | | | | | Other: | | | | | | | | | | | | | İ | |] | 1 | | 1 | 1 |] | 1 | | | COMMUNITY COLLEGE Sample Conege | COMMUNITY COLLEGE | Sample College | |---------------------------------|-------------------|----------------| |---------------------------------|-------------------|----------------| #### June 30, 2008 # $\frac{\textbf{AUDIT STRATEGY}}{\textbf{RISK ASSESSMENT SUMMARY}}$ | ACCOUNT BALANCE/ | IDENTIFIED RISKS and | OPINION
UNIT(S) | RESPONSE TO RISK and | |--|-----------------------|--------------------|----------------------| | CLASS OF TRANSACTION | RELEVANT ASSERTION(S) | AFFECTED | AUDIT APPROACH | | Statement of Net Assets /
Balance Sheet | | | | | Cash | | | | | Investments | | | | | Taxes Receivable | | | | | Accounts Receivable | | | | | Prepaid Expense | | | | | Inventories | | | | | Capital Assets | | | | | Accounts Payable | | | | | Deferred revenue | | | | | Other liabilities | | | | | Compensated absences | | | | | Long Term Debt | | | | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 # AUDIT STRATEGY RISK ASSESSMENT SUMMARY | ACCOUNT BALANCE/
CLASS OF TRANSACTION | IDENTIFIED RISKS and
RELEVANT ASSERTION(S) | OPINION
UNIT(S)
AFFECTED | RESPONSE TO RISK and
AUDIT APPROACH | |---|---|--------------------------------|--| | Other: | | | | | Statement of Activities /
Statement of Revenues,
Expenditures and Fund
Balance | | | | | Property Tax | | | | | Revenue - Intergovernmental | | | | | Revenue – Proprietary | | | | | Other Revenue | | | | | Expenditures | | | | | Expenditures -
Procurement/Credit Cards | | | | | Payroll | | | | | Γransfers | | | | | Depreciation | | | | | Financial Reporting
Presentation and Disclosure) | | | | | Other: | | | | GF-1.35 | AOS 83 | 3-2 (4/08) | | GF-1.3 | |-------------|------------------------------------|--------------------------------------|--| | сом | MUNITY COLLEGE | Sample College | | | June | 30, 2008 | | <u>AUDIT STRATEGY</u>
RISK ASSESSMENT SUMMARY | | ASSE | CRTIONS: | | | | Acco | unt Balances: | | | | E = E | Existence | R = Rights and Obligations | - | | V = V | aluation and Allocation | A = All Assertions | | | Class | ses of Transactions: | | | | O = C | Occurrence | C = Completeness | AC = Accuracy | | CO = | Cut off | CL = Classification | A = All Assertions | | Prese | entation and Disclosu | re: | | | O = C | Occurrence and Rights a | and Obligations | C = Completeness | | | Classification and Under | rstandability | V = Accuracy and Valuation | | A = A | ll Assertions | | | | | Control Risk
= Test of Controls | RMM = Risk of Ma
DR = Detection R | aterial Misstatement
isk | | Audit | t Risk is assessed at L | OW for all account balances and | d classes of transactions | | | | | | | <u>OPIN</u> | ION UNITS: | | | | GA | Government Activitie | S | | | BTA | Business Type Activit | ties | | | Major | r Funds: | | | | G | General Fund | <u> </u> | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | AR | Aggregate remaining | funds | | AD **A11** All Opinion Units Aggregate discretely presented component unit June 30, 2008 # AUDIT STRATEGY RISK ASSESSMENT SUMMARY #### **ASSERTION DEFINITIONS:** #### **Account Balances:** - E = Existence assets, liabilities and equity interests exist. - R = Rights and Obligations the entity holds or controls the rights to assets, and liabilities are the obligations of the entity. - C = Completeness all assets, liabilities and equity interests that should have been recorded have been recorded. - V = Valuation and Allocation assets, liabilities and equity interests have been included in the financial statements at appropriate amounts and any resulting valuation or allocation adjustments are appropriately recorded. ### **Classes of Transactions:** - O = Occurrence transactions and events that have been recorded have occurred and pertain to the entity. - C = Completeness all transactions and events that should have been recorded have been recorded. - AC = Accuracy amounts and other data relating to recorded transactions and events have been recorded appropriately. - CO = Cut off transactions and events have been recorded in the correct accounting period. - CL = Classification transactions and events have been recorded in the proper accounts. ### Presentation and Disclosure: - O = Occurrence and Rights and Obligations disclosed events and transactions have occurred and pertain to the entity. - C = Completeness- all disclosures that should have been included in the financial statements have been included. - U = Classification and Understandability financial information is appropriately presented and described and disclosures are clearly expressed. - V = Accuracy and Valuation financial and other information are disclosed fairly and at appropriate amounts. | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 # AUDIT STRATEGY RISK ASSESSMENT SUMMARY ### INHERENT RISK FACTORS: - 1. Prior audit history indicates little or no adjustment required. - 2. Prior audit history indicates significant adjustments. - 3. Personnel recording transactions are competent and have been performing duties for several years. - 4. New personnel/poorly trained personnel. - 5. Transactions are relatively simple to record. - 6. Transactions require
significant calculations prior to recording. - 7. Relatively few transactions. - 8. Significant accounting estimates required. - 9. Low susceptibility to misappropriation. - 10. Highly susceptible to misappropriation. - 11. Relatively immaterial. - 12. Complexity of matters likely to result in misstatement. - 13. Stable transaction activity. - 14. High fluctuation in timing of activity. - 15. Low potential for omitted activity. - 16. High potential for omitted activity. - 17. Prior audits included insignificant findings or no findings. - 18. Prior audits included significant findings. ### COMBINED RISK ASSESSMENT AND ALLOWABLE DETECTION RISK: | | | CONTROL RISI | <u>K</u> | | |---------------|----------------|-----------------|------------|---------------| | INHERENT RISK | <u>MAXIMUM</u> | <u>MODERATE</u> | <u>LOW</u> | | | HIGH | High | Moderate | Low | Combined risk | | MODERATE | Moderate | Low | Low | of material | | LOW | Low | Low | Low | misstatement | | | | | | (RMM) | | COMBINED RISK OF MATERIAL MISSTATEMENT (RMM) | ALLOWABLE
DETECTION RISK | | |--|-----------------------------|--| | HIGH | Low | | | MODERATE | Moderate | | | LOW | High | | | | | | ARE THERE ANY SIGNIFICANT DEFICIENCIES KNOWN AT THE TIME OF PLANNING THAT MAY AFFECT THE PLANNED AUDIT APPROACH? YES NO | If Yes, document the account balance or class of transaction affected and explain | | | | | |---|--|--|--|--| AOS 83-2 (4/08) | GF-1.38 | |-----------------|---------| | | | | COMMUNITY COLLEGE | Sample College | | |-------------------|----------------|----------------| | June 30, 2008 | | AUDIT STRATEGY | RISK ASSESSMENT SUMMARY ### Planning Approach: We have documented the material account balances and classes of transactions and identified significant risks, if any, at the relevant assertion level. We have determined and documented the risk of material misstatement, specific responses to the risks identified, an overall audit approach and have modified the audit program procedures accordingly. ### **Completion - Overall Audit Strategy Conclusion:** We have reviewed the audit procedures performed for each account balance and class of transaction and have determined these procedures agree with and satisfy the planned audit approach. ### Initials and Dates | Planning | | Completion | | |----------|------|------------|------| | Initials | Date | Initials | Date | COMMUNITY COLLEGE | Sample College | | |-------------------|----------------|----------------| | June 30, 2008 | | AUDIT STRATEGY | | | | SINGLE AUDIT | - 1) Determine Type A vs. Type B programs using the Program Identification form and the College's Schedule of Expenditures of Federal Awards. - 2) Determine the risk classification of Type A and primary Type B programs using the Risk Assessment form. The auditor is not required to perform a risk assessment of relatively small Type B programs. - 3) Identify major programs and determine if the percentage of coverage rule has been met using the bottom of the Determination of Major Programs form. Major programs must account for at least 50% of total expenditures of federal awards unless the entity is low-risk, in which case, only 25% needs to be met.* The entity is considered low risk if, for each of the prior two years, <u>all</u> of the following conditions have been met: - A Single Audit is performed on an annual basis. - Unqualified opinions on the financial statements and Schedule of Expenditures of Federal Awards were issued. - No material weaknesses in internal control under the requirements of <u>Governmental Auditing Standards</u> (relating to the financial statements) were noted. ** - No internal control deficiencies identified as material weaknesses were noted for all Type A programs. - No material non-compliance was noted for all Type A programs. - There were no known or likely questioned costs exceeding 5% of the program's expenditures for all Type A programs. NOTE: The inclusion of large loan or loan guarantees (loans) should not result in the exclusion of other programs as Type A programs. When a federal program providing loans significantly affects the number or size of Type A programs, this program shall be considered as a Type A program and exclude its values in determining other Type A programs. ^{*}The auditee may have one or more non low-risk Type A *programs* and still qualify as a low-risk *entity*, as long as all Type A programs meet the criteria listed. However, <u>all</u> non low-risk Type A programs must be audited as major programs even if the 25% rule of coverage is met by only a portion of the non low-risk Type A programs. ^{**}However, a waiver that allows the entity to be identified as low-risk may be provided by the cognizant or oversight agency if they judge that an opinion qualification or any identified material weaknesses does not affect the management of federal awards. | COMMUNITY COLLEGE | Sample College | | |-------------------|----------------|----------------| | June 30, 2008 | | AUDIT STRATEGY | | | | SINGLE AUDIT | ### PROGRAM IDENTIFICATION | | | | | | Ту | pe B | |-----------------|--------|-------------------------------|------------------------------------|--------------------------|---------------------------|---------------------------------------| | Federal Program | CFDA # | Federal
Awards
Expended | % of Total Federal Awards Expended | Type A
Program
(X) | Primary
Program
(X) | Relatively
Small
Program
(X) | TOTAL | | | | | | | Determine the appropriate amounts to be used as program thresholds: | <u>Type A programs</u> equal the | \$ | Primary Type B programs equal | \$ | | |----------------------------------|-----|------------------------------------|----|-----| | greater of \$300,000 or 3% of | x3% | the greater of \$100,000 or $.3\%$ | x | .3% | | total federal expenditures. | \$ | of total federal expenditures. | \$ | | Relatively small Type B programs are less than the greater of \$100,000 or .3% of total federal expenditures. NOTE: A Single Audit is not required if total federal expenditures are less than \$500,000. AOS 83-2 (4/08) | COMMUNITY COLLEGE Sample College | MMUNITY COLLEGE | Sample College | |----------------------------------|-----------------|----------------| |----------------------------------|-----------------|----------------| ### June 30, 2008 # AUDIT STRATEGY TYPE A AND PRIMARY TYPE B PROGRAM RISK ASSESSMENT | Program Name: | | | | | | | | |---|--------|------------|------------|--------|--------|------------|------------| | CFDA # | | | | | | | | | Program Type: | A / B | A/B | A/B | A/B | A/B | A/B | A / B | | Last FY Reviewed ** | - | | | | | | | | Current and Prior Experience: | | | | | | | | | Program was audited as a major program in one of the last two years. (1) | Y / N | Y/N | Y/N | Y/N | Y/N | Y / N | Y/N | | No significant deficiencies or material instances of non-compliance were noted in the most recent audit period. (1) | Y/N/NA | Y / N / NA | Y / N / NA | Y/N/NA | Y/N/NA | Y/N/NA | Y / N / NA | | Persons administering program are experienced and appear competent. | Y/N/NA | Monitoring of subrecipients is adequate. | Y/N/NA | Computer systems used for processing are established and adequate. | Y/N/NA | Prior audit findings have been corrected. (2) | Y/N/NA | Oversight (Federal and/or Pass-through entities): | | | | | | | | | Recent monitoring reviews were performed and noted no significant problems. | Y/N/NA | Y / N / NA | Y / N / NA | Y/N/NA | Y/N/NA | Y / N / NA | Y / N / NA | | OMB has not identified the program as a high risk or non-low-risk program in the Compliance Supplement. | Y/N | Y / N | Y/N | Y/N | Y/N | Y / N | Y / N | | Inherent Risk: | | | | | | | | | Nature of program is not complex. | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | There are no eligibility criteria or third party contracts. | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | There hasn't been significant changes in federal regulations or contract provisions. | Y/N | Program has been on-going (not the first or last year of the program). | Y / N | Y/N | Y / N | Y/N | Y/N | Y / N | Y/N | | Program's inherent risk (high, moderate, low) | | | | • | • | • | | | Internal Control Consideration: | | | | | | | | | Assessed level of risk based on evaluation of internal controls for prior year. (Max / Slt / Mod / Low) | | | | | | | | | Overall Risk Analysis: | | | | | | | | | Low Risk (Type A or B Programs) | | | | | | | | | Non-Low Risk (Type A Programs Only) | | | | | | | | | High Risk (Type B Programs Only) | | | | | | | | - (1) This criteria must be met in order to consider a Type A program low-risk. - (2) Auditors should use their judgment. Audit findings from prior year do not preclude the program from being low risk. - **- A-133 states in part that for a Type A program to be considered low-risk, it shall have been audited as a major program in at least one of the two most recent audit periods. This ensures that all Type A programs are tested as major at least once every three years. | AOS 83-2 (4/08) | GF-1. 42 | |-----------------|----------| |-----------------|----------| COMMUNITY COLLEGE Sample College June 30, 2008 # <u>AUDIT STRATEGY</u> TYPE A AND PRIMARY TYPE B PROGRAM RISK ASSESSMENT Note: Except for known significant deficiencies in internal control or compliance problems, a single criteria would seldom cause a Type B program to be considered high-risk |
MMIINITY | COLLEGE | Sample College | |----------|---------|----------------| June 30, 2008 # AUDIT STRATEGY SINGLE AUDIT DETERMINATION OF MAJOR PROGRAMS In order to determine major programs, complete the following steps: - Enter Type A programs and their risk analysis from the Risk Evaluation form. For non low-risk programs only, enter their percentage of total federal expenditures (from the Program Identification form) in the far right column. If there are no low-risk Type A programs, then determine if total percentage of non low-risk Type A programs exceeds the percent of coverage rule. If it exceeds the minimum percentage required, the determination of major programs is complete. - Enter primary Type B programs and their risk analysis from the Risk Evaluation form. Select at least half of the Type B programs determined to be high risk (may be limited to the number of low-risk Type A programs.) For each high-risk Type B program selected, enter its percentage of total federal expenditures (from the Program Identification form) in the far right column. When identifying which high-risk Type B programs to test as major, the auditor is encouraged to use an approach which provides an opportunity for different high-risk Type B programs to be audited as major over a period of time. - Determine if the total percentages from these two steps exceed the percent of coverage rule. If it exceeds the minimum percentage required, then the determination of major programs is complete. If the minimum percentage is not met, include additional programs as necessary to meet the percentage of coverage rule. - For each <u>major</u> program, document the inherent risk from the previous page. If a risk assessment was not required, determine the inherent risk for each major program based on the criteria from the previous page. | AB | Federal Program | CFDA# | Non Low-
Risk | Low-
Risk | High-
Risk | % of Total
Expenditures of
Federal Awards | Major
Program
Inherent
Risk | |----|-----------------|-------|------------------|--------------|---------------|---|--------------------------------------| TOTAL | | | | | | | | 50 |)% Rule a | pplicable | e | | |----|-----------|-----------|---|--| AOS 83-2 (4/08) GF-1.44 COMMUNITY COLLEGE Sample College June 30, 2008 | AUD | IT STRATEGY | |---------------------|---------------------| | SII | NGLE AUDIT | | DETERMINATIO | N OF MAJOR PROGRAMS | | 25% Rule applicable | | | AOS 83-2 (4/08) | | | | | | (| GF-1.45 | |---|--------------|---|---|--------------|----------|-------------------------------|--------------| | COMMUNITY COLLEGE Sample College | | | | | | | | | June 30, 2008 | | | | | CTI | <u>AUDIT ST</u>
IGLE AUDIT | | | Identify applicable requirements for each major prog | gram. | | | | 511 | IGLE AUDIT | | | Programs: | | | | | | | | | CFDA#: | | | | | | | | | Common Requirements: | | · | _ | i | <u>†</u> | <u>†</u> | i | | A. Activities allowed or unallowed | | | | | | | | | B. Allowable costs / Cost principles | | | | | | | | | C. Cash Management | | | | | | | | | D. Davis-Bacon Act | | | | | | | | | E. Eligibility | | | | | | | | | F. Equipment and Real Property Management | | | | | | | | | G. Matching, Level of Effort, Earmarking | | | | | | | | | H. Period of Availability of Federal Funds | | | | | | | | | I. Procurement and Suspension and Debarment | | | | | | | | | J. Program Income | | | | | | | | | K. Real Property Acquisition/Relocation
Assistance | | | | | | | | | L. Reporting | | | | | | | | M. Subrecipient Monitoring N. Special Tests and Provisions . 1 | AOS 83 | 3-2 (4/0 | 98) | | GF-2.1 | |---------|-------------|--|-------------------|--------------------------------| | COM | MUNI | TY COLLEGE Sample College | | | | June | 30, 2 | 008 | <u>P</u> | LANNING CONFERENCE
ENTRANCE | | IN AT | TEND | ANCE: | | | | 111 711 | IDND | College | <u>A</u> | <u>uditor</u> | | | Nan | ne Title | Name | Title | | | | | | | | | | | | | | | | | | _ | | - | | | | | | | | | | _ | | | | | | | | | <u>Iten</u> | <u>18</u> | <u>Discussion</u> | | | A. | _ | pe of Audit: | | | | | 1. | Year to be audited. | | | | | 2. | Objectives of audit. | | | | | 3. | Funds to be audited (including component units). | | | | | 4. | Federal financial assistance programs. | | | | | 5. | Additional audit requirements. | | | | | 6. | Reports to be issued. | | | | | 7. | Nonaudit services to be performed and independence restrictions. | | | | | 8. | The audit will be conducted in accordance with U.S. generally accepted auditing standards, Chapter 11 of the Code of Iowa and Government Auditing Standards, issued by the Comptroller General of the United States. | | | | В. | Tim | ing of: | | | | | 1. | Fieldwork. | | | | | 2. | Release of report. | | | | C. | Ava | lability of records | | | D. Working space arrangements, if applicable. COMMUNITY COLLEGE Sample College June 30, 2008 PLANNING CONFERENCE ENTRANCE E. Extent of internal audit/other client assistance. GF-2.3 AOS 83-2 (4/08) | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 # PLANNING CONFERENCE ENTRANCE ### <u>Ite</u> | <u>Ite</u> : | ms | | | |--------------|----|--|------------| | F. | Au | ditor's responsibilities for: | | | | | | Discussed? | | | 1. | Obtaining an understanding, testing and reporting on internal controls and compliance with laws and regulations (discussion of par. 4.07 of <u>Government Auditing Standards</u> may be helpful). | | | | 2. | Discovering and reporting contractual compliance violations and questioned costs. | | | | 3. | Obtain reasonable, not absolute, assurance the financial statements are free of material misstatement, whether caused by error or fraud. Accordingly, a material misstatement may remain undetected. Also, an audit is not designed to detect error or fraud immaterial to the financial statements. | | | | 4. | Communicating certain matters to the audit committee, entity contracting for the audit or other party responsible for oversight. (Identify audit committee or other party, if one exists.) | | | | 5. | Communicating with management if auditor becomes aware the College is subject to an audit requirement(s) not encompassed in the terms of the engagement. | | | G. | Co | llege responsibilities for: | | | | 1. | Financial statement assertions and management representation letter accepting such responsibilities. | | | | 2. | Internal controls. | | | | 3. | Identifying and ensuring the College complies with all laws, rules and regulations that may have a direct and material effect on the financial statement amounts and for disclosing all known instances of non-compliance. | | | | 4. | Making all financial records and related information available to the auditor. | | | | 5. | Providing auditor with representation letter at completion of audit, including an affirmation uncorrected misstatements are immaterial. | | | | 6. | Adjusting the financial statements to correct material misstatements. | | | | 7. | Preparing required supplementary information (RSI), including mangement's discussion and analysis (MD&A), and other supplementary information, if applicable. | | GF-2.4 AOS 83-2 (4/08) COMMUNITY COLLEGE Sample College ### June 30, 2008 ### **PLANNING CONFERENCE ENTRANCE** | <u>ems</u> | | |------------|--| | Н. | Status of prior year's audit comments. | | I. | Personnel changes. | | J. | Accounting problems during the year. | | K. | Pending litigation. | | L. | Significant accounting policies. | | M. | Extent of computerized books and records. | | N. | Related party/business transactions. | | O. | Potential component units, including changes from prior year. | | P. | 28E Organizations in which the College is a participant. | | Q. | Understanding of fee and billing arrangement. | | R. | Additional items for audit planning: 1. New capital projects or completion of projects from prior year. | | | 2. New grants or completion of grants from prior year. | 3. New revenue sources such as special assessments, local option sales tax, etc. | | COMMUNITY COLLEGE | Sample College | |--|-------------------|----------------| |--|-------------------|----------------| ### June 30, 2008 # PLANNING CONFERENCE ENTRANCE ### <u>Items</u> - 4. Debt issuances or refundings/retirements of debt. - 5. Significant changes in College's budget plan from prior year and significant amendments to College's current year budget. - 6. Other. - S. GASB Statements 43/45 implementation requirements. (See separate OPEB planning conference form in GF-2 section) - T. Inquire of management about its understanding of the risk of material misstatement due to fraud and whether they have knowledge of fraud that has occurred. - U. Inquire of management about the existence of a program for preventing, deterring or detecting fraud. If a program exists, determine if fraud risk factors have been identified. - V. Inform management about the auditor's responsibilities to inquire of them and others about fraud risk factors relating to financial reporting and
misappropriation of assets throughout the audit in accordance with SAS 99. - W. Inquire of management about the existence of any known limitations on the audit. - X. Other items. - Y. Discuss the views of those charged with governance about the following items: - 1. The appropriate person in the College's governance structure with whom to communicate. - 2. The allocation of responsibilities between those charged with governance and management. - 3. The College's objectives and strategies, and the related business risks that may result in material misstatements. - 4. Matters considered to warrant particular attention during the audit and any areas where they request additional procedures be undertaken. - 5. Significant communications with regulators. | COMMUNITY COLLEGE | Sam | ple Colleg | ge | |-------------------|-----|------------|----| | | | | | ### June 30, 2008 # PLANNING CONFERENCE ENTRANCE - 6. Other matters relevant to the audit of the financial statements. - 7. The attitudes, awareness and actions of those charged with governance concerning: - a. The College's internal control and its importance in the College. - b. How those charged with governance oversee the effectiveness of internal control. - c. The detection or the possibility of fraud. - 8. The actions of those charged with governance in response to developments in financial reporting, laws, accounting standards and other related matters. - 9. The actions of those charged with governance in response to previous communications with the auditor. | Acknowledgement*: | | |----------------------------------|------| | President | Date | | Audit Committee or Board Member | Date | | Business Manager/Board Treasurer | Date | ^{*} Audit standards require the auditor to communicate the responsibilities for the engagement and discuss other items with the officials listed. The next page can be used to make the required communication to any of the officials who were not present at the entrance conference. | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | | - | June 30, 2008 # PLANNING CONFERENCE ENTRANCE | Audit standards require we | communicate the | e following information | to you as | |----------------------------|-----------------|-------------------------|-----------| | (ti | itle) of | (entity): | | #### **AUDITOR'S RESPONSIBILITIES:** 1. Obtain an understanding, test and report on internal controls and compliance with laws and regulations: Tests of internal control over financial reporting and compliance with laws, regulations, and provisions of contracts or grant agreements in a financial statement audit contribute to the evidence supporting the auditors' opinion on the financial statements or other conclusions regarding financial data. However, such tests generally are not sufficient in scope to opine on internal control over financial reporting or compliance with laws, regulations, and provisions of contracts or grant agreements. - 2. Discover and report significant contractual compliance violations and questioned costs. - 3. Obtain reasonable, not absolute, assurance that the financial statements are free of material misstatement, whether caused by error or fraud. Accordingly, a material misstatement may remain undetected. Also, an audit is not designed to detect error or fraud that is immaterial to the financial statements. Express opinions on the financial statements based on our audit. - 4. Communicate certain matters to audit committee, entity contracting the audit or other party responsible for oversight. - 5. Communicate with management if auditor becomes aware that the entity is subject to an audit requirement(s) that is not encompassed in the terms of the engagement. ### **ENTITY'S RESPONSIBILITIES:** - 1. Accept responsibility for financial statement assertions and sign a management representation letter accepting these responsibilities. The financial statement assertions are: existence or occurrence; completeness; rights and obligations; valuation and allocation; presentation and disclosure. - 2. Maintain a system of internal control. Internal control is defined as a process effected by an entity's governing board, management and other personnel designed to provide reasonable assurance regarding achievement of objectives in the following categories: (a) reliability of financial reporting, (b) effectiveness and efficiency of operations, and (c) compliance with applicable laws and regulations. - 3. Identify and ensure the entity complies with all laws, rules and regulations that may have a direct and material effect on the financial statement amounts and for disclosing all known instances of non-compliance. - 4. Make available all financial records and related information. - 5. Provide auditor with signed management representation letter at completion of audit including an affirmation that uncorrected misstatements are immaterial. - 6. Adjust the financial statements to correct material misstatements. - 7. Prepare required supplementary information (RSI), including management's discussion and analysis (MD&A), and other supplementary information, if applicable. | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 ### PLANNING CONFERENCE ENTRANCE Audit standards require certain items be discussed with those charged with governance. Discuss the views of those charged with governance about the following items: - 1. The appropriate person in the College's governance structure with whom to communicate. - 2. The allocation of responsibilities between those charged with governance and management. - 3. The College's objectives and strategies, and the related business risks that may result in material misstatements. - 4. Matters considered to warrant particular attention during the audit and any areas where they request additional procedures be undertaken. - 5. Significant communications with regulators. - 6. Other matters relevant to the audit of the financial statements. - 7. The attitudes, awareness and actions of those charged with governance concerning: - a. The College's internal control and its importance in the College. - b. How those charged with governance oversee the effectiveness of internal control. - c. The detection or the possibility of fraud. - 8. The actions of those charged with governance in response to developments in financial reporting, laws, accounting standards and other related matters. - 9. The actions of those charged with governance in response to previous communications with the auditor. | Acknowledgement: | | |------------------|------| | Representative | Date | | CO | MMUNITY COLLEGE | Sample College | <u> </u> | | |------|--------------------------|--|--|-----------------------------| | Jur | ne 30, 2008 | | OPEB PL | ANNING CONFERENCE | | IN A | ATTENDANCE: | | | | | | Colleg | <u>se</u> | Auditor | <u>r</u> | | | Name | Title | Name | Title | | | | | | | | | | | | | | (A) | Explain OPEB to the a | uditee. | | | | | Discussion should | include implicit rate s | subsidy OPEB which will apply | to most colleges. | | (B) | Determine and docum | ent whether the colleg | ge has an OPEB. | | | | | or should review pol
applicable items bel | icies, union contracts, emplo
ow: | yment contracts, retirement | | | College | has an explicit OPEB | - briefly describe plan | | | | College | has an implicit OPEB | | | | | | ais will apply to all ctive) employees | colleges that provide health/ | medical benefits to current | | | • W | ill apply in most colleg | ges | | | | College
above) | does not have an OPF | EB (not likely an option, see i | mplicit OPEB | | (C) | | | or both), determine and docum
at 45. Check applicable item | | | | • Phased in impleme | entation – based on ap | plicable GASB Statement 34 in | nplementation phase: | | | Phase I | - fiscal 2008 | | | | | ■ Fi | scal 1999 revenues of | \$100 million or more | | | | Phase I | I – fiscal 2009 | | | | | ■ Fi | scal 1999 revenues of | at least \$10 million, but less th | nan \$100 million | | | Phase I | II – fiscal 2010 | | | | | • Fi | scal 1999 revenues les | ss than \$10 million | | COMMUNITY COLLEGE Sample College ### June 30, 2008 ### **OPEB PLANNING CONFERENCE** | (D) | If the college has an OPEB (explicit, implicit or both), determine and document whether the college | |-----|---| | | must obtain an actuarial valuation and how often using the following guidance from GASB Statement | | | 45: | | Actuarial | valuation requirements – check the option that applies: | |-----------|--| | | For plans with total membership of 200 or more | | | Opinion must be acquired at least biennially (every two years) | | | For plans with total membership of less than 200 | | | Opinion must be acquired at least triennially (every three years) | | | For plans with total membership of less than 100 College allowed to use an Alternative Measurement Method to determine required information. | | | Discuss feasibility of the Alternative Measurement Method | | | Check here if college plans to pursue using this method | - **NOTE:** New valuation should be performed if, since the previous valuation, significant changes have occurred that would affect the results of the valuation (changes in benefit provisions, size or composition of population covered, medical trend rates). - Determining plan membership sum of the following: - 1. Employees in active service (those that will draw a benefit from
the plan) - 2. Terminated employees who have accumulated benefits but are not yet receiving them - 3. Retired employees and beneficiaries of deceased retirees currently receiving benefits - (E) Discuss when the college should begin the process of obtaining an actuarial valuation: - For colleges required to implement in fiscal 2009 start early FY09 - Actuary opinion must be completed (dated) no more than 24 months prior to the start of the period covered by the valuation (not even one day sooner). - Where to locate an actuary: - ♦ Iowa Insurance Division lists actuaries currently performing in the State of Iowa - http://www.iid.state.ia.us/about_us/ProductReg/LifeHealth/docs/509a-act.htm - Discuss possible use of RFP process for procuring an actuary - (F) Discuss implementation requirements for component units, if any. - Component units (CU) must implement in the same year as the primary government (PG) | COMMUNITY | COLLECE | Sample College | |-----------|---------|----------------| | COMMONITI | COLLEGE | Samble Conege | ### June 30, 2008 ### **OPEB PLANNING CONFERENCE** - Blended CU may be included in the PG actuarial valuation. Actuarially determined OPEB liability and related amounts may be blended with the PG information/amounts. - Discrete CU may be included in the PG actuarial valuation. Discrete CU's proportionate share of the actuarially determined OPEB liability and related amounts must be determined for separate reporting. - (G) Discuss effect on audit opinion if entity does not implement GASB Statement 45. - Qualified or adverse opinion on financial statements - Likely adverse since it will be difficult to determine materiality without the actuarial information - (H) Discuss potentially adverse effect on bond rating | Acknowledgement: | | |------------------|------| | Business Manager | Date | | COMM | IUNITY COLLEGE Sample College | |--------------|--| | June 3 | 30, 2008 PLANNING CONFERENCE MANAGER | | DATE: | | | TIME: | | | <u>Items</u> | Discussion | | A. | Last year's items for next year's audit. | | В. | Significant findings from audit planning. | | C. | Single audit requirements, if applicable. | | D. | Results of obtaining an understanding of internal controls. | | E. | Nonaudit services to be performed and results of evaluation of independence impairment | | F. | Significant audit program modifications. | | G. | Risk assessment summary (RAS) including planned audit approach. | | Н. | Audit time budget: | | | 1. Timing of fieldwork. | | | 2. Staff scheduling. | | | 3. Budget variances. | | I. | Other. | | | by of planning conference and RAS summary provided to Deputy buty Date | | COMMUNITY | COLLEGE | Sample College | |-----------|---------|----------------| | | CODDEGE | Samble Conce | ### June 30, 2008 REVIEW OF MINUTES | Date | Significant Action (S/A) | W/P REF | |------|--------------------------|---------| l | COMMUNITY COLLEGE Sample College June 30, 2008 <u>REVIEW OF MINUTES</u> | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | | Initials | Date | Reference | |-------------|----------|------|-----------| | Prepared By | | | | | Checked By | | | | | Approved By | | | | ## Planning Materiality June 30, 2008 | Name of Opinion Unit | | , | | | | | | | |---|--------------|----------|----------|----------|----------|-------------|----------|---------| | name of opinion office | Total | | Assets | Revenue | Assets | Revenue | Assets | Revenue | Assets | Revenue | | Date of financial statements from which base is derived | | | | | | _ | | - | | Base amount | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Adjustments: | Ψ | Ψ | Ψ | Ψ | Ψ | | Ψ | - Ψ | | | | | | | | | | | | | | | | | | _ | | - | | Adjusted computation base | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Amount from table | \$ | \$ | \$ | \$ | \$ | _ \$ | \$ | \$ | | Percent x base | | | | | | _ | | | | Planning materiality | \$ | \$ | \$ | \$ | \$ | _ \$ | \$ | \$ | | Use | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Tolerable misstatement: | | | | | | | | | | | 4 | | | . | | | | | | | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Individually significant item: | | | | | | | | | | | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | * | <u>*</u> | <u>*</u> | <u>*</u> | <u>*</u> | = * | <u>*</u> | | COMMUNITY COLLEGE Sample College June 30, 2008 ### FINANCIAL STATEMENT ASSERTIONS ### **ASSERTION DEFINITIONS:** #### **Account Balances:** - (1) Existence assets, liabilities and equity interests exist. - (2) Rights and Obligations the entity holds or controls the rights to assets, and liabilities are the obligations of the entity. - (3) Completeness all assets, liabilities and equity interests that should have been recorded have been recorded. - (4) Valuation and Allocation assets, liabilities and equity interests have been included in the financial statements at appropriate amounts and any resulting valuation or allocation adjustments are appropriately recorded. ### **Classes of Transactions:** - (5) Occurrence transactions and events that have been recorded have occurred and pertain to the entity. - (6) Completeness all transactions and events that should have been recorded have been recorded. - (7) Accuracy amounts and other data relating to recorded transactions and events have been recorded appropriately. - (8) Cut off transactions and events have been recorded in the correct accounting period. - (9) Classification transactions and events have been recorded in the proper accounts. ### Presentation and Disclosure: - (10) Occurrence and Rights and Obligations disclosed events and transactions have occurred and pertain to the entity. - (11) Completeness all disclosures that should have been included in the financial statements have been included. - (12) Classification and Understandability financial information is appropriately presented and described and disclosures are clearly expressed. - (13) Accuracy and Valuation financial and other information are disclosed fairly and at appropriate amounts. COMMUNITY COLLEGE Sample College ### June 30, 2008 ### FINANCIAL REPORTING ENTITY | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|---|------|------------|------------|-----|---------| | Aıı | dit Objective and Related Assertions: | | | | | | | | The financial reporting entity status of the Community College is properly defined and the presentation in the financial statements is correct. (10,11,12,13) | | | | | | | В. | Relationships with organizations other than component units are identified and properly reported on. (10,11,12,13) | | | | | | | Aud | lit Procedures: | | | | | | | A. | Evaluate potential component units (CU's), including Foundations, of the College to determine if they are CU's and, if so, the method of presentation. | A | | | | | | | 1. Yes – is a CU. | | | | | | | | a. Blended presentation. | | | | | | | | b. Discrete presentation. | | | | | | | | c. Related organization note disclosure. | | | | | | | | 2. No – is not a CU. | | | | | | | | a. Is part of the College and should be reported in same manner as other departments/divisions of the College. | | | | | | | | b. Exclude from presentation. | | | | | | | В. | Identify relationships with organizations other than component units. | В | | | | | | | 1. Related organizations, including Foundations. | | | | | | | | 2. Joint ventures. | | | | | | | | 3. Jointly governed organizations. | | | | | | | | 4. Component units and related organizations with joint venture characteristics. | | | | | | | | 5. Pools. | | | | | | | | 6. Undivided interests. | | | | | | | | 7. Cost-sharing arrangements. | | | | | | | C. | Determine degree to which separate or interlocking Boards of Directors exist. | | | | | | | D. | Determine whether organizations' financial activities are included in the College's financial statements. | | | | | | | E. | Determine if organizations are audited annually. | | | | | | | F. | Review the audited financial statements of identified organizations. Footnote any assets of the College held in trust by these organizations. | | | | | | | | | | | | | | | COMMUNITY | COLLEGE | Sample College | | |-----------|---------|----------------|--| | | COLLEGE | Sample Conege | | ### June 30, 2008 ### FINANCIAL REPORTING ENTITY | PROCI | DURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|-------------------------------------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROC | EDURES: | CONCLUSION: | | | | | | | | | | | | | | | | We have performed procedures objectives for the financial reporti procedures are adequately documents. | ng entity, and the results of these | | | | | | | | | | | | | | | Incharge | _ Date | | | | | | | Manager | _ Date | | | | | | | Independent
Reviewer | Date | | | | | | ### June 30, 2008 TRIAL BALANCE | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N / A | DEMARKS | |-------|--|------|------------|------------|-------|---------| | | FROCEDURE | UBJ. | DI | KEF | N/A | REMARKS | | Audit | Objective and related
assertion: | | | | | | | A. | Provide a document which links the report or financial statements to supporting workpapers. (12) | | | | | | | Audit | Procedures: | | | | | | | A. | Obtain or prepare working trial balances by fund type, function, fund and objective class as needed. | A | | | | | | | 1. A separate trial balance should be prepared for each fund. | | | | | | | | 2. Account classifications should be minimized and consistent with the GASB Codification and/or the sample report. | | | | | | | | 3. Foot the working trial balances to verify their accuracy, if applicable. | | | | | | | | 4. Document the source of the information for the beginning balance amounts. | | | | | | | | 5. The adjusting journal entries should be consolidated on a separate page, numbered, briefly explained or described and referenced to supporting workpapers. | | | | | | | B. | Record reclassifications as necessary. The reclassification entries should be consolidated on a separate page, lettered, briefly explained or described and referenced to supporting workpapers if possible. | A | | | | | | C. | Obtain and document College concurrence and approval of all adjusting journal entries and reclassifications. | | | | | | | D. | Examine adjustments made directly to the financial statements. (AU 316.58 and AU 318.52) $$ | | | | | | | | 1. Scan journal entries (including material journal entries) for testing. Document the items selected. | | | | | | | | 2. Examine the related accounting records and supporting documents or ensure selected items have been examined as part of testing performed in individual transactions cycle audit programs. | | | | | | | | 3. Identify and consider the appropriateness of significant adjustments. | | | | | | | | 4. Make inquiries of employees involved in the financial reporting process about the possibility of unusual or improper journal entries. | | | | | | | E. | Inform the College of the following GASB 34 / 35 journal entries and receive their concurrence. (Note: some colleges may have already posted these entries.) | A | | | | | | | 1. Record the accumulated depreciation at the beginning of the year. | | | | | | | | 2. Record current year depreciation expense. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 TRIAL BALANCE | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------------|--|------|------------|------------|-----|---------| | | 3. Record all activity for the disposal of assets. | | | | | | | | 4. Eliminate double counting due to capital assets purchases. | | | | | | | | 5. Eliminate interfund accruals. | | | | | | | | 6. Eliminate double counting of debt payments. | | | | | | | | 7. Record the scholarship allowance for financial aid applied. | | | | | | | | 8. Record the scholarship allowance for Workforce Investment Act funds applied to tuition and fees. | | | | | | | | 9. Eliminate interfund activity within the auxiliary fund. | | | | | | | | 10. Eliminate the double counting of the NJTP administration activity. | | | | | | | | 11. Close additional activity to net assets. | | | | | | | F. | Reconcile trial balance to College's financial statements. | | | | | | | G. | Reference the amounts to supporting workpapers. The adjusted trial balance amounts should be referenced to support. | A | | | | | | Н. | Obtain or prepare a statement of cashflows. The statement should use the direct method. Reference the amounts on the statement of cashflows to supporting workpapers. | | | | | | | I. | Determine if the risk of material misstatement due to fraud or
error has changed based on the results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | <u>ALTE</u> | CRNATE/ADDITIONAL PROCEDURES: | CON | CLUSION: | | | | | | | obje | nave performed procedures sufficient to achieve the audit ectives for trial balances, and the results of these procedures adequately documented in the accompanying workpapers. | | | | | | | | | | | | | | | Incha | arge Date | | | | | | | Mana | ager Date | | | | | | | - | pendent
ewer Date | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 TRIAL BALANCE | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------|------|------------|------------|-----|---------| | | | | | | | | CORERECTINITES. | COLLECE | Commis Callers | |-----------------|---------|----------------| | COMMUNITY | COLLEGE | Sample College | June 30, 2008 <u>CASH</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|---|--|-------|------------|------------|-----|---------| | Audit | : Obje | ectives and Related Assertions: | | | | | | | в. | tran the All c asse Dep adec pled sepa func Casi disb Casi rest | th on the statements of net assets is on hand, in a sit, or on deposit with third parties (depositories) in name of the College. (1,2) cash of the College is included in the statement of net ets. (3) cositories are legally acceptable; deposits are quately insured or adequate collateral has been leged by the depositories for the College's deposits; and arate depository accounts are maintained for each if for which required. The balances reflect a proper cut-off of receipts and cursements and are stated at the correct amounts. (4) in balances are presented properly by fund type, ricted cash is presented separately by fund type, and ted disclosures are adequate. (10,11,12,13) | | | | | | | Audit | Proc | cedures: | | | | | | | A. | Casl | h on Hand | A,B,D | | | | | | | 1. | Determine location, custodian and amount of all cash
funds and select funds to be counted. (Coordinate with
examination of investments on hand.) | | | | | | | | 2. | For funds selected, count and list all cash and cash items. Obtain Custodian's signature for return of cash. | | | | | | | | 3. | Reconcile total with established balance. | | | | | | | | 4. | Determine and document reason for any unusual items, such as employee and officials checks. | | | | | | | | 5. | Ascertain reason for checks not deposited immediately. | | | | | | | | 6. | Determine all checks were properly endorsed. | | | | | | | | 7. | Determine frequency of petty cash replenishment. | | | | | | | | 8. | Determine petty cash payments are reasonable. | | | | | | | В. | Und | eposited Receipts | | | | | | | | 1. | Determine whether prenumbered receipts were made immediately for all undeposited receipts at the end of the year and subsequent deposit agrees with books and bank. | A,D | | | | | | | 2. | Obtain explanations for variances and document findings/conclusions. | | | | | | | C. | Casl | h in Bank | | | | | | | | 1. | Confirm ending bank balances and authorized check signers. | A,B, | | | | | ## June 30, 2008 <u>CASH</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------------|---|-------|------------|------------|-----|---------| | 2. | | certain and document confirmed, authorized check
ners are current employees who should sign checks. | | | | | | | 3. | rela | appropriate, request a cut-off bank statement and ated paid checks directly from the bank for days owing the balance sheet date. | | | | | | | 4. | ban
imn | cut-off bank statements were not received, obtain
alk statement and paid checks for the month
mediately following year-end and perform these
decedures: | D | | | | | | | a. | Scrutinize bank statement for erasures and prove
mathematical accuracy of statement (withdrawals
equal opening balance plus deposits minus closing
balance.) | | | | | | | | b. | Ascertain total paid checks and debit memos equal withdrawals per bank statement. | | | | | | | | c. | Examine the paid date of each check to ascertain
the check was paid by the bank during the period
covered by the bank statement. | | | | | | | | d. | Ascertain the opening balance equals the closing balance from the previous bank statement. | | | | | | | 5. | | tain or prepare bank reconciliations for bank ounts as of year-end. | A,B,D | | | | | | | a. | Test mathematical accuracy of the bank reconciliation. | | | | | | | | b. | Compare bank balance amount to bank statement and book balance to books. | | | | | | | | c. | Verify, on a test basis, listed outstanding checks cleared the bank after June 30. | | | | | | | | d. | For outstanding checks over \$ which did not clear the bank by July 31st, examine supporting documentation and list payee. Ascertain and document subsequent disposition. | | | | | | | | e. | If checks are outstanding greater than three years, ensure their disposition complies with Chapter 556 of the Code of Iowa. | | | | | | | | f. | Determine whether College is writing and holding checks at June 30. Comment accordingly. | | | | | | | | | 1) Determine whether amount is material. | | | | | | | | |
Obtain College's concurrence to adjust or
determine if opinion should be modified. | | | | | | | | g. | Trace all deposits in transit to subsequent bank statement and document the date deposited per books and per bank. | | | | | | | COMMUNITY | COLLECE | Sample College | | |-----------|---------|----------------|--| | COMMUNITY | COLLEGE | Samble College | | June 30, 2008 <u>CASH</u> | h. Determine and document the propriety of other reconciling items. i. For cancelled checks retained electronically, determine both the front and back of the check is retained in accordance with Chapter 554D.114(5) of the Code of Iowa. 6. Trace transfers between banks, including money market accounts, for five days on both sides of statement date by: a. Preparing a schedule detailing each transfer check, recording the amount, check number, date disbursed per books and per bank, date received (deposited) per books and per bank. b. Review the schedule to determine that the receipt (deposit) and disbursement side of each transfer are recorded in the proper period. 7. Determine a depository resolution including all depositories used by the College has been approved as required by Chapter 12C.2 of the Code of Iowa. 8. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and disclosures are adequate. | | | PROCEDURA | OF I | DONE | W/P | BT / A | DEMARKS | |---|----|------|---|------|------|-----|--------|---------| | reconciling items. i. For cancelled checks retained electronically, determine both the front and back of the check is retained in accordance with Chapter 554D.114(5) of the Code of lowa. 6. Trace transfers between banks, including money market accounts, for five days on both sides of statement date by: a. Preparing a schedule detailing each transfer check, recording the amount, check number, date disbursed per books and per bank, date received (deposited) per books and per bank. b. Review the schedule to determine that the receipt (deposit) and disbursement side of each transfer are recorded in the proper period. 7. Determine a depository resolution including all depositories used by the College has been approved as required by Chapter 12C.2 of the Code of lowa. 8. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of lowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | determine both the front and back of the check is retained in accordance with Chapter 554D.114(5) of the Code of Iowa. 6. Trace transfers between banks, including money market accounts, for five days on both sides of statement date by: a. Preparing a schedule detailing each transfer check, recording the amount, check number, date disbursed per books and per bank, date received (deposited) per books and per bank, date received (deposit) and disbursement side of each transfer are recorded in the proper period. 7. Determine a depository resolution including all depositories used by the College has been approved as required by Chapter 12C.2 of the Code of Iowa. 8. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | | | | | | | | | accounts, for five days on both sides of statement date by: a. Preparing a schedule detailing each transfer check, recording the amount, check number, date disbursed per books and per bank, date received (deposited) per books and per bank, b. Review the schedule to determine that the receipt (deposit) and disbursement side of each transfer are recorded in the proper period. 7. Determine a depository resolution including all depositories used by the College has been approved as required by Chapter 12C.2 of the Code of Iowa. 8. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | | determine both the front and back of the check is retained in accordance with Chapter 554D.114(5) of | | | | | | | recording the amount, check number, date disbursed per books and per bank, date received (deposited) per books and per bank. b. Review the schedule to determine that the receipt (deposit) and disbursement side of each transfer are recorded in the proper period. 7. Determine a depository resolution including all depositories used by the College has been approved as required by Chapter 12C.2 of the Code of Iowa. 8. Determine the allowability of any sweep accounts. 9. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. C Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | 6. | accounts, for five days on both sides of statement date | D | | | | | | (deposit) and disbursement side of each transfer are recorded in the proper period. 7. Determine a depository resolution including all depositories used by the College has been approved as required by Chapter 12C.2 of the Code of Iowa. 8. Determine the allowability of any sweep accounts. 9. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has
insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | | recording the amount, check number, date disbursed per books and per bank, date received | | | | | | | depositories used by the College has been approved as required by Chapter 12C.2 of the Code of Iowa. 8. Determine the allowability of any sweep accounts. 9. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | | (deposit) and disbursement side of each transfer are | | | | | | | 9. Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | 7. | depositories used by the College has been approved as | С | | | | | | credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. 10. Determine the College has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | 8. | Determine the allowability of any sweep accounts. | | | | | | | deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). 11. Determine the propriety of any cash pledged by the College as collateral or otherwise restricted. C 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | 9. | credit union were secured by a letter of credit in an | | | | | | | College as collateral or otherwise restricted. 12. Determine extent of use of wire transfers. Perform procedures as necessary. D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | 10. | deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public | | | | | | | D. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | 11. | | С | | | | | | error has changed based on results of substantive tests performed. If so, perform appropriate procedures. E. Determine whether cash balances are properly classified and | | 12. | | | | | | | | | D. | erro | has changed based on results of substantive tests | | | | | | | _ | E. | | | E | | | | | GF-9.9 | COMMUNITY | COLLEGE | Sample College | |------------|---------|------------------| | COMMISSION | COLLEGE | Dailible College | June 30, 2008 <u>CASH</u> | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit | | | | | | | objectives for cash, and the results of these procedures are adequately documented in the accompanying workpapers. | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | | | I | | | | GF-9.10 COMMUNITY COLLEGE Sample College | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|----------------------|--|------|------------|------------|-----|---------| | Audit | Obie | ectives and Related Assertions: | | | | - | | | A. | Inve
appi
held | estment balances are evidenced by securities or other copriate legal documents either physically on hand or in safekeeping by others and include all the College's stments. (1,2,3) | | | | | | | В. | Inve | stments are of types authorized by law and the | | | | | | | c. | Inve | stment policy of the College. stment values, income, gains or losses are stated | | | | | | | D. | Investate rest | ectly and allocated properly to funds. (4,7,9) estments are properly described and classified in the ement of net assets and related disclosures including rictions and commitments are adequate. 11,12,13). | | | | | | | Aud | lit Pr | ocedures: | | | | | | | A. | for to U.S. | in or prepare a schedule of all investment transactions
he year, including investments owned as of year end. For
Government securities, the schedule should list the par
e of the security in addition to its cost. | | | | | | | | 1. | Test mathematical accuracy and trace end of the year balances to the general ledger. | A,C | | | | | | | 2. | Determine all investments are recorded. | A | | | | | | | 3. | On a test basis, trace collections from sale of investment to deposit. | | | | | | | | 4. | Examine and list investment documents on hand and trace to schedule or investment records. | A,C | | | | | | | 5. | If the College has investments in government securities, sight actual investment certificate if held by the College, or confirm ownership with outside safekeeping agent. | | | | | | | | 6. | For investments held by the College at the end of the year not able to be inspected because they were sold prior to our audit, vouch sale to supporting documents and trace proceeds to bank deposit. Examination of safekeeping receipts is not sufficient. | A | | | | | | | 7. | Determine if the College has adopted a written investment policy that complies with the provisions of Chapter 12B.10B of the Code of Iowa. | | | | | | | | 8. | Determine if changes to the investment policy comply with the provisions of Chapter 12B.10B of the Code of Iowa and have been approved by the Board. | | | | | | | | 9. D | etermine investment transactions complied with the written investment policy. | В | | | | | | | 10. | Determine all investments are authorized and comply with statutory provisions of Chapter 12B.10 of the Code of Iowa, as applicable. | В | | | | | COMMUNITY COLLEGE Sample College | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|--|------|------------|------------|-----|---------| | | 12. | If applicable, determine if the College has an appropriate public funds custodial agreement as prescribed in Chapter 12B.10C of the Code of Iowa and the Treasurer of State's administrative rules. | В | | | | | | | 13. | Determine the underlying collateral of repurchase agreements consists of authorized investments and that the client has taken delivery of the collateral either directly or through an authorized custodian as provided in Chapter 12B.10(5)(e) of the Code of Iowa. | А,В | | | | | | В. | | firm investments at the end of the year and trace unts to book balances. | A,C | | | | | | C. | Rela | ted Income | C | | | | | | | 1. | Determine all investment income was received and recorded in the proper fund. | | | | | | | | 2. |
Recalculate interest on a test basis. | | | | | | | | 3. | Compute accrued interest receivable at June 30, if significant. | | | | | | | | 4. | Determine if interest earned on pooled accounts is fairly
and properly allocated to those funds and accounts from
which the interest arose. | | | | | | | | 5. | In accordance with Chapter 12C.9(2) of the Code of Iowa, interest earned on the proceeds of notes, bonds, refunding bonds and other evidence of indebtedness and funds accumulated for the payment of principal and interest or reserves (debt service) is: | | | | | | | | | used to pay the principal or interest as it came due
on the indebtedness (credited to retirement of
indebtedness fund), or | | | | | | | | | 2) credited to the fund for which the indebtedness was issued. | | | | | | | | 6. | Test interest rates to determine whether rates are in accordance with statutory rates established by the State Rate Setting Committee. | В | | | | | | D. | | ermine propriety of any investments pledged as debt ateral or otherwise restricted. | B,D | | | | | | E. | Foot | note disclosure/financial statement presentation: | | | | | | | | 1. | Determine investments are reported at fair value and the change in fair value is recorded as net increase (decrease) in the fair value of investments in accordance with GASB 31. | С | | | | | | | 2. | Document investment information for footnote disclosure in accordance with GASB 40 as follows: | D | | | | | COMMUNITY COLLEGE Sample College | | | PROCEDURE | OPI | DONE | W/P | BT / A | DEMARKS | |----|--------------|---|------|------|-----|--------|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | Investments on hand at June 30 should be listed
by type and include maturities. | | | | | | | | | b. Include the appropriate disclosures for the applicable risks: | | | | | | | | | 1) Credit risk | | | | | | | | | 2) Custodial credit risk | | | | | | | | | 3) Concentration of credit risk | | | | | | | | | 4) Interest rate risk | | | | | | | | | 5) Foreign currency risk | | | | | | | | 3. | Determine total portfolio yield reported by the College and evaluate for accuracy. | | | | | | | | 4. | If the College has investments in derivatives, determine appropriate disclosures are made in accordance with FASB 155, SAS 92, FASB 138, FASB 133, and FASB 149. | D | | | | | | | 5. | If the College has transferred financial assets or entered into a servicing contract for assets or liabilities, determine the appropriate disclosures and assets or liabilities are recorded in accordance with FASB 140. | D | | | | | | F. | pric | ne College has investments with no observable market
e, determine the method of measurement of fair value and
uate for propriety in accordance with AU Section 328. | C | | | | | | G. | prov
depo | tify the outside persons who invested public funds, rided advice on the investing of public funds, directed the posit or investment of public funds, or acted in a fiduciary acity for the College during the audit period. | | | | | | | | 1. | Determine contracts or agreements with outside persons require the outside person to notify the College in writing of the existence of material weaknesses in internal control or regulatory orders or sanctions regarding the type of services being provided under the contracts or agreements. | | | | | | | | 2. | Obtain and review the following: | | | | | | | | | The most recent audited financial statements and
related report on internal control of outside persons
involved in investing activities for the client. | | | | | | | | | b. The most recent annual report to shareholders, call reports or the findings pursuant to a regular examination under state or federal law of a bank, savings and loan or credit union. | | | | | | | | | c. The most recent annual report to shareholders of an open-end management investment company, | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |--|------|------------|---|-----|---------| | unincorporated investment company or investment trust registered with the SEC. | | | | | | COMMUNITY COLLEGE Sample College | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |------------------|--|------|------------|------------|-----|---------| |]
] | Determine if a fiduciary relationship exists between the College and the deferred compensation plan. (A fiduciary relationship exists if there is a formal trust agreement between the College and the Section 457 plan, the College offers investment advice or the College is involved in the administration of the plan.) | A,C | | | | | | | 1. If a fiduciary relationship exists, then the deferred compensation plan assets should be recorded as a Pension Trust Fund in accordance with GASB 32. | | | | | | | | 2. Confirm material deferred compensation plan assets at the end of the year. | | | | | | | | 3. If no fiduciary relationship exists, the plan assets should not be displayed on the face of the financial statements and disclosure is not required. | | | | | | | (| Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | | Determine whether investments are properly classified and related disclosures are adequate. | D | | | | | | <u>ALTER</u> | NATE/ADDITIONAL PROCEDURES: | | | | | | | CONCI | LUSION: | | | | | | | We ha | ave performed procedures sufficient to achieve the audit tives for investments, and the results of these procedures dequately documented in the accompanying workpapers. | | | | | | | Inchar | ge Date | | | | | | | Manag | er Date | | | | | | | Indepe
Reviev | ndent
ver Date | | | | | | COMMUNITY COLLEGE Sample College | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------|------|------------|------------|-----|---------| | | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 RECEIVABLES | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|--|------|------------|------------|-----|---------| | Andit | Objectives and Related Assertions: | | | | , | | | | Accounts receivable are valid and have been billed in the | | | | | | | | proper amounts for services rendered. (1,2,4)
Accounts receivable include all amounts still owed for | | | | | | | C. | activities through the end of the period. (3) An adequate allowance for uncollectible accounts has been established and accounts receivable and related disclosures are adequate and properly presented in the financial statements. (4,10,11,12,13) | | | | | | | Audit | Procedures: | | | | | | | A. | Obtain or prepare a list of receivables at year end. The schedule should include: | А,В | | | | | | | Local tax receivable. (See also "Revenue and Receipts"
section of audit program) | | | | | | | | 2. Accounts receivable. | | | | | | | | 3. Amounts due from other funds. | | | | | | | | 4. Accrued interest. | | | | | | | | 5. Tuition. | | | | | | | | 6. Amounts due from other governments. | | | | | | | | 7. Other (list): | <u> </u> | В. | Determine all interfund and intrafund accounts receivable/payable are in balance and trace to approval. | | | | | | | C. | Confirm material receivables, if applicable, and investigate any discrepancies. | | | | | | | D. | Document reason(s) for not confirming. | | | | | | | E. | Alternative procedures to confirmation. | A | | | | | | | 1. Perform tests to verify receivables represent goods/services performed prior to June 30. | | | | | | | | 2. Trace receivables to receipt and deposit. | | | | | | | F. | Determine receivables represent amounts due but not received at June 30 and they have been recorded to appropriate receivable and revenue accounts in the general ledger. | A | | | | | | G. | Test deposits made in the next year to determine if amounts should have been recorded in the current year. | В | | | | | | | | 1 | | | 1 | I . | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 <u>RECEIVABLES</u> | | | | DONE | W/P | | | |---------------|---|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | Н. | If applicable, determine the reasonableness of any allowance for doubtful accounts and that the allowance has been properly recorded. | C | | | | | | I. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | J. | Determine whether receivables are
properly classified and disclosures are adequate. | C | | | | | | ALTE | RNATE/ADDITIONAL PROCEDURES: | | | | | | | | CLUSION: | | | | | | | obje | have performed procedures sufficient to achieve the audit ectives for receivables, and the results of these procedures are quately documented in the accompanying workpapers. | | | | | | | Incha | arge Date | | | | | | | Mana | ager Date | | | | | | | Indep
Revi | pendent
ewer Date | | | | | | COMMUNITY COLLEGE Sample College ## June 30, 2008 #### NOTES AND LONG-TERM RECEIVABLES | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------------------------|---|--|---|--|---|---| | t Obje | ectives and Related Assertions: | | | | | | | stat
unc
Pled
proj | uplete obligations owed to the College at the ement of net assets date and allowances for estimated ollectible accounts are adequate and proper. (1,2,3,4) liged, discontinued or assigned notes receivable are perly disclosed and properly classified in the | | | | | | | t Pro | cedures: | | | | | | | Stud | dent Loans | | | | | | | 1. | Obtain a schedule of notes receivable and reconcile total to the general ledger control total. The
schedule should include makers of the notes, issue and due dates, terms of repayment, and interest rate. | | | | | | | 2. | Confirm the balances of the notes with the makers on a test basis. | А,В | | | | | | 3. | Investigate exceptions to confirmation requests, applying alternative procedures as needed. | | | | | | | 4. | Test collectibility of the balances. An allowance for doubtful accounts may be necessary. Determine reasonableness of amount booked. | A,B | | | | | | | | | | | | | | Alte | rnative procedures to confirmation. | | | | | | | | | | | | | | | 2. T | race receivables to receipt and deposit. | | | | | | | erro | r has changed based on results of substantive tests | | | | | | | | | В | | | | | | | | | | | | | | | Note come state unce Pled project the Process of the Students | Notes receivable are properly recorded and authentic, complete obligations owed to the College at the statement of net assets date and allowances for estimated uncollectible accounts are adequate and proper. (1,2,3,4) Pledged, discontinued or assigned notes receivable are properly disclosed and properly classified in the statement of net assets. (10,11,12,13) t Procedures: Student Loans 1. Obtain a schedule of notes receivable and reconcile total to the general ledger control total. The schedule should include makers of the notes, issue and due dates, terms of repayment, and interest rate. 2. Confirm the balances of the notes with the makers on a test basis. 3. Investigate exceptions to confirmation requests, applying alternative procedures as needed. 4. Test collectibility of the balances. An allowance for doubtful accounts may be necessary. Determine reasonableness of amount booked. If receivables are not confirmed, document reason(s) for not confirming. Alternative procedures to confirmation. | Notes receivable are properly recorded and authentic, complete obligations owed to the College at the statement of net assets date and allowances for estimated uncollectible accounts are adequate and proper. (1,2,3,4) Pledged, discontinued or assigned notes receivable are properly disclosed and properly classified in the statement of net assets. (10,11,12,13) t Procedures: Student Loans 1. Obtain a schedule of notes receivable and reconcile total to the general ledger control total. The schedule should include makers of the notes, issue and due dates, terms of repayment, and interest rate. 2. Confirm the balances of the notes with the makers on a test basis. 3. Investigate exceptions to confirmation requests, applying alternative procedures as needed. 4. Test collectibility of the balances. An allowance for doubtful accounts may be necessary. Determine reasonableness of amount booked. If receivables are not confirmed, document reason(s) for not confirming. Alternative procedures to confirmation. 1. Perform tests to verify receivables represent goods/services performed prior to June 30. 2. Trace receivables to receipt and deposit. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. Determine whether notes and long-term receivables are | t Objectives and Related Assertions: Notes receivable are properly recorded and authentic, complete obligations owed to the College at the statement of net assets date and allowances for estimated uncollectible accounts are adequate and proper. (1,2,3,4) Pledged, discontinued or assigned notes receivable are properly disclosed and properly classified in the statement of net assets. (10,11,12,13) t Procedures: Student Loans 1. Obtain a schedule of notes receivable and reconcile total to the general ledger control total. The schedule should include makers of the notes, issue and due dates, terms of repayment, and interest rate. 2. Confirm the balances of the notes with the makers on a test basis. 3. Investigate exceptions to confirmation requests, applying alternative procedures as needed. 4. Test collectibility of the balances. An allowance for doubtful accounts may be necessary. Determine reasonableness of amount booked. 4. Test collectibility of the balances and lowance for doubtful accounts may be necessary. Determine reasonableness of amount booked. A,B If receivables are not confirmed, document reason(s) for not confirming. Alternative procedures to confirmation. 1. Perform tests to verify receivables represent goods/services performed prior to June 30. 2. Trace receivables to receipt and deposit. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. Determine whether notes and long-term receivables are | t Objectives and Related Assertions: Notes receivable are properly recorded and authentic, complete obligations owed to the College at the statement of net assets date and allowances for estimated uncollectible accounts are adequate and proper; (1,2,3,4) Pledged, discontinued or assigned notes receivable are properly disclosed and properly classified in the statement of net assets. (10,11,12,13) t Procedures: Student Loans 1. Obtain a schedule of notes receivable and reconcile total to the general ledger control total. The schedule should include makers of the notes, issue and due dates, terms of repayment, and interest rate. 2. Confirm the balances of the notes with the makers on a test basis. 3. Investigate exceptions to confirmation requests, applying alternative procedures as needed. 4. Test collectibility of the balances. An allowance for doubtful accounts may be necessary. Determine reasonableness of amount booked. If receivables are not confirmed, document reason(s) for not confirming. Alternative procedures to confirmation. 1. Perform tests to verify receivables represent goods/services performed prior to June 30. 2. Trace receivables to receipt and deposit. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. Determine whether notes and long-term receivables are | t Objectives and Related Assertions: Notes receivable are properly recorded and authentic, complete obligations owed to the College at the statement of net assets date and allowances for estimated uncollectible accounts are adequate and proper. (1,2,3,4) Pledged, discontinued or assigned notes receivable are properly disclosed and properly classified in the statement of net assets. (10,11,12,13) t Procedures: Student Loans 1. Obtain a schedule of notes receivable and reconcile total to the general ledger control total. The schedule should include makers of the notes, issue and due dates, terms of repayment, and interest rate. 2. Confirm the balances of the notes with the makers on a test basis. 3. Investigate exceptions to confirmation requests, applying alternative procedures as needed. 4. Test collectibility of the balances. An allowance for doubtful accounts may be necessary. Determine reasonableness of amount booked. If receivables are not confirmed, document reason(s) for not confirming. Alternative procedures to confirmation. 1. Perform tests to verify receivables represent goods/services performed prior to June 30. 2. Trace receivables to receipt and deposit. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. Determine whether notes and long-term receivables are | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 #### **NOTES AND LONG-TERM RECEIVABLES** | PROCEDURI | Ξ | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|-----------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURE | <u>S:</u> | CONCLUSION: | | | | | | | | We have performed procedures suffice objectives for notes and long-term rece | | | | | | | | these procedures are adequately docum workpapers. | | | | | | | | workpapers. | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | GF-9.20 | CORFRETIRITES. | COLLECE | Commis Callege | |----------------|---------|----------------| | COMMUNITY | CULLEGE | Sample College | ## June 30, 2008 PREPAID EXPENSES | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------------|---|------|------------|------------|-----|---------| | Audit | Objectives and Related Assertions: | | | | | | | А. | Prepaid expenses are properly recorded, represent a complete listing of costs allocable to future periods and are properly amortized on a basis consistent with prior periods. (1,2,3,4) Prepaid expenses are properly described, classified and related disclosures are adequate. (10,11,12,13) | | | | | | | Audit | Procedures: | | | | | | | A. | Obtain or prepare a schedule of prepaid expenses. | A | | | | | | В. | Examine supporting documents and verify reasonableness of computed prepaid amounts. | A | | | | | | C. | Determine if there are any significant unrecorded prepaid expenses. | A | | | | | | D. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive
tests
performed. If so, perform appropriate procedures. | | | | | | | E. | Determine whether prepaid expenses are properly classified and disclosures are adequate. | В | | | | | | ALTEI | RNATE/ADDITIONAL PROCEDURES: | | | | | | | We hobject | LUSION: ave performed procedures sufficient to achieve the auditetives for prepaid expenses, and the results of these edures are adequately documented in the accompanying expapers. | | | | | | | Incha | rge Date | | | | | | | Manaş | ger Date | | | | | | | Indepe
Revie | endent
wer Date | | | | | | | COMMUNITY COLLE | GE Sam | ple College | |-----------------|--------|-------------| | | | | June 30, 2008 PREPAID EXPENSES | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------|------|------------|------------|-----|---------| | | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 <u>INVENTORY</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|--|---|------|------------|------------|-----|---------| | Audit | Obi | ectives and Related Assertions: | | | | | | | А. | Inv
list
Col
at (1,2
Inv
and
Inv
ass
inv | entory reflected in the accounts represents a complete
ing of products, materials and supplies owned by the
lege and such assets are physically on hand or stored
outside locations at the statement of net assets date. | | | | | | | Audit | Pro | ocedures: | | | | | | | A. | Inv | entory Observation | A | | | | | | | 1. | Test count a selection of items. Count items of larger dollar and quantity amounts. | | | | | | | | 2. | Trace amounts of inventory per listing to amounts on hand. | | | | | | | | 3. | Trace amounts of inventory on hand to amounts on listing. | | | | | | | | 4. | Obtain cut-off information. | | | | | | | | 5. | If inventories were not observed, document reason(s). | | | | | | | В. | Col
live | dermine all material inventories are recorded by the lege (bookstore, cafeteria, trade and industry parts, stock, grain, supplies, carpentry houses and other jects.) | A | | | | | | C. | | termine if a physical count/observation was performed on near year end: | | | | | | | | 1. | If the auditor was not present for the physical inventory, consider materiality, scope limitation and alternate procedures. | | | | | | | | 2. | If auditor was present during the physical inventory, review and incorporate observation work papers. | А,В | | | | | | | | a. Trace the test counts of the auditor into the College's final inventory listing. | | | | | | | | | b. Test extensions and foot the totals. | | | | | | | | | c. Review list for reasonableness. | | | | | | | D. | Prio | ce tests | В | | | | | | | 1. | Determine inventory valuation method. | | | | | | | | 2. | Make a list of inventory items and request College to locate invoices. | | | | | | | | 3. | Verify unit costs of inventory items selected. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 <u>INVENTORY</u> | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|--|------|------------|------------|-----|---------| | | 4 76 1: 11 4 4 1 1 | | | | | | | | 4. If applicable, trace to perpetual records. | | | | | | | E. | Determine whether proper adjustments were made to inventory at year end. | | | | | | | F. | If material, consider capitalization of interest on student carpentry housing projects as projects may be considered "discreet projects" per Section 167, FASB Current Text. | C | | | | | | G. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | Н. | Determine whether inventories are properly classified and disclosures are adequate. | C | | | | | | ALTE | RNATE/ADDITIONAL PROCEDURES: | | | | | | | We ł | CLUSION: nave performed procedures sufficient to achieve the audit ctives for inventory, and the results of these procedures are quately documented in the accompanying workpapers. | | | | | | | Incha | rge Date | | | | | | | Mana | ger Date | | | | | | | | endent | | | | | | | Revie | ewer Date | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 CAPITAL ASSETS | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|---|----------------|--|------|------------|------------|-----|---------| | Audit | Obje | ectiv | es and Related Assertions: | | | | | | | A. | the | capi | assets represent a complete and valid listing of talizable cost of assets purchased, constructed, or | | | | | | | В. | "Add | ditio
vali | nd physically on hand. (1,2,3,4) ns" or capital expenditures represent a complete d listing of the capitalizable cost of the property | | | | | | | C. | "Del | letio
recia | pment acquired during the period. (1,2,3,4) ns" of capitalized costs and, if applicable, related tion associated with all sold, abandoned, | | | | | | | D. | from
Depa | the
recia | d, or obsolete capital assets have been removed accounts. (1,2,3,4) ation and the related allowance account, if le, has been compared on an acceptable basis | | | | | | | E. | Cap: | ital
sifie | nt with the prior year. (4,7) expenditures and capital assets are properly d in the financial statements and related res are adequate. (10,11,12,13) | | | | | | | Audit | Proc | edu | res: | | | | | | | A. | Reconcile supporting records with ledger amounts for each class of capital assets. | | A | | | | | | | B. | Obtain or prepare a schedule analyzing and reconciling the beginning balances, acquisitions (by fund), dispositions and ending balances for each class of capital assets and check clerical accuracy. | | E | | | | | | | C. | | ew i | nsurance coverage for any assets not included on | | | | | | | D. | | - | uisitions (which can include purchases, gifts and s, self-constructed assets and progress billings): | | | | | | | | 1. | | concile acquisitions to capital outlay expenditure ances for all funds. | В | | | | | | | 2. | inv | ce selected acquisitions to purchase orders, oices, receiving reports, contracts, etc. to determine not tested elsewhere): | В | | | | | | | | a. | Expenditures recorded in proper period. | | | | | | | | | b. | Classified correctly by fund, account and budget. | | | | | | | | | c. | Amount recorded includes all capitalizable costs for the asset. | | | | | | | | | d. | Acquisition was properly authorized in accordance with the stated policies of the College. | | | | | | | | | e. | For purchases with federal funds, determine allowability and proper recording. | | | | | | | | 3. | | cument whether the College capitalizes interest on
vital assets. Determine disclosure needed. | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 <u>CAPITAL ASSETS</u> | | | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|-----|---|------|------------|------------|-----|---------| | | 4. | For | major additions to the land or building accounts: | В | | | | | | | | a. | Examine the deed, title policy, the closing statement and similar documents to establish ownership. | | | | | | | | | b. | Determine whether land acquisitions are in compliance with Chapter 260C.35 of the Code of Iowa. | | | | | | | | | c. | Examine progress billings, if applicable. | | | | | | | | | d. | Determine sites and buildings acquired, erected or remodeled were approved by the State Board in accordance with Chapter 260C.5(6) of the Code of Iowa. | | | | | | | | 5. | For | self-constructed items: | В | | | | | | | | a. | Review for proper authorization. | | | | | | | | | b. | Examine appropriate supporting documentation such as work orders, job status reports, etc. | | | | | | | | | c. | Determine labor, overhead, material and interim construction interest are included in cost. | | | | | | | | | d. | If extensive, consider need for additional procedures. | | | | | | | | 6. | | gifts and donations, determine or review method of uation. | | | | | | | E. | If a | | pairment of capital assets exists under GASB 42 | C,E | | | | | | | 1. | | termine appropriate adjustments were made to the set valuation. | | | | | | | | 2. | | termine required disclosures were included for pital asset impairments. | | | | | | | | 3. | | termine insurance recoveries on impaired assets re properly recorded. | | | | | | | F. | | | rements/deletions of capital assets (sale, trade-in, g, lost, destruction): | | | | | | | | 1. | Tra | ce selected dispositions to supporting data for: | С | | | | | | | | a. | Proper authorization. | | | | | | | | | b. | Reduction of asset account. | | | | | | | | | c. | Appropriate recording of assets acquired with trade-ins. | | | | | | | | | d. | Compliance with Chapter 260C.35 of the Code of Iowa for property sold. | | | | | | | | 2. | Coı | nsider need for additional procedures. | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 CAPITAL ASSETS | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS |
----|--------------|--|------|------------|------------|-----|---------| | G. | Dep | reciation | D | | | | | | | 1. | Document depreciation policy and useful lives used by each class of asset. | | | | | | | | 2. | Determine if depreciation methods and useful lives are consistently applied. | | | | | | | | 3. | Test reasonableness of the current year depreciation by
analytical procedures or, if considered necessary, by
recomputing depreciation on selected assets. | | | | | | | | 4. | Evaluate whether the remaining useful lives of assets are reasonable based on normal operations. | | | | | | | | 5. | If depreciation schedule is prepared by auditor, determine independence has not been impaired. | | | | | | | Н. | Libr | ary materials – test valuation of library materials. | | | | | | | I. | Leas | ses | | | | | | | | 1. | Review lease agreements to ascertain whether the related assets have been correctly capitalized (per FASB 13). | А,В | | | | | | | 2. | Determine whether lease agreements for space were entered into in compliance with Chapter 260C.38 of the Code of Iowa. | | | | | | | | 3. | Perform related procedures for leases included in liabilities section, capital leases. | | | | | | | | 4. | Determine of property or equipment purchased under
capital leases has been included and properly valued in
the inventory of capital assets. | | | | | | | | 5. | Determine there is proper disclosure for all leases. | | | | | | | J. | Dete
asse | ermine if College has taken a physical inventory of capital ets. | | | | | | | | 1. | If so, inspect a copy. | | | | | | | | 2. | Tour the College's physical facilities and determine extent of testing to be performed. | | | | | | | | 3. | Physically observe capital assets selected. | A | | | | | | | 4. | In addition, select assets while touring facilities and trace to listings of assets. | A | | | | | | K. | | ermine if College has complied with applicable bidding tirements. | | | | | | | L. | erro | ermine if risk of material misstatement due to fraud or
r has changed based on results of substantive tests
ormed. If so, perform appropriate procedures. | | | | | | | M. | | ermine whether capital assets are properly classified and ted disclosures are adequate. | E | | | | | GF-9.27 | COMMUNITY | COLLEGE | Sample College | | |-----------|---------|----------------|--| | | COLLEGE | Sample Conege | | June 30, 2008 CAPITAL ASSETS | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit objectives for capital assets, and the results of these procedures are adequately documented in the accompanying workpapers. | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 <u>CURRENT LIABILITIES</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------------|----------------------------|--|-------|------------|------------|-----|---------| | Audit | t Obje | ectives and Related Assertions: | | | | | | | A. | | ilities at the statement of net assets date are properly | | | | | | | в. | Liab
amo
and
Liab | ported. (1) cilities are properly authorized, represent the correct cunts of currently payable items in the proper period reflect all outstanding obligations. (2,3,4) cilities are properly recorded, classified and | | | | | | | Andii | | losures are adequate. (10,11,12,13) | | | | | | | Auuri
A. | | ounts Payable | | | | | | | 71. | 1. | Obtain a schedule of accounts payable and identify as follows: | | | | | | | | | a. Accounts payable, due to other funds, due to other governments, etc. | | | | | | | | | b. Accrued payroll and payroll taxes. | | | | | | | | | c. Contracts payable. | | | | | | | | | d. Other. | | | | | | | | 2. | Test the accuracy and classification of amounts by examining supporting invoices and receiving reports. | A,B,C | | | | | | B. | Unre | ecorded Liabilities | В | | | | | | | 1. | Review the cash disbursements journal for disbursements after the balance sheet date; obtain and examine supporting detail for each disbursement of \$ and over and determine that accounts payable as of the statement of net assets date were properly recorded. | | | | | | | | 2. | Examine files of receiving reports unmatched with vendors' invoices, searching for significant items received on or before the statement of net assets date. | | | | | | | | 3. | Inspect files of unprocessed invoices and vendors' statements for unrecorded liabilities. | | | | | | | | 4. | Inquire of responsible College staff about their knowledge of additional sources of unprocessed invoices, unrecorded commitments, or contingent liabilities. Indicate who responded to our inquiry in the remarks columns. | | | | | | | C. | Anti | cipatory Warrants | | | | | | | | 1. | Obtain a schedule of anticipatory warrant transactions for the year and those outstanding at year-end. Include interest and principal payment dates, amount of interest paid, if any, prior to year-end and interest rate. | А,В | | | | | | | 2. | Confirm balances at year-end. | A,B | | | | | | | | · | ′ | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 <u>CURRENT LIABILITIES</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|--|------|------------|------------|-----|---------| | | 3. | Review authorization for issuance of these obligations. | | | | | | | | 4. | Determine debt instrument issued complies with provisions of Chapter 74 of the Code of Iowa. | | | | | | | | 5. | Trace receipts of such obligations into the books and bank statements. | В | | | | | | | 6. | Determine interest rates are within legally allowable limits as established by the State Rate Setting Committee (Chapter 74A of the Code of Iowa.) | | | | | | | | 7. | Determine reasonableness of interest payable on anticipatory warrants. | | | | | | | D. | Iowa | School Cash Anticipation Program (ISCAP) | | | | | | | | 1. | If the College is participating in the ISCAP program: | | | | | | | | | a. Confirm the outstanding balance at June 30 and compare to the amount recorded by the College as a payable. | А,В | | | | | | | | b. Determine ISCAP warrants payable recorded in the amount of the ISCAP warrants originally issued. | | | | | | | | | c. Determine ISCAP accrued interest payable. | | | | | | | | | d. Determine proper amount and recording of ISCAP disbursement and debt service funds as restricted assets. | | | | | | | | | e. Determine ISCAP accrued interest receivable. | | | | | | | | 2. | Prepare footnote disclosure. | C | | | | | | E. | Defe | rred Revenue: | | | | | | | | 1. | Obtain or prepare schedule of deferred revenue. | | | | | | | | 2. | Review calculations, supporting documents and related revenue accounts for propriety. | A,B | | | | | | | 3. | Determine a deferred revenue account is established
for delinquent property tax, succeeding year property
taxes, tuition and other revenues that have been
accrued that are measurable but not available. | В | | | | | | F. | Othe | er Liabilities | | | | | | | | 1. | Identify liabilities not already tested. | | | | | | | | | a. Deposits held in custody. | | | | | | | | | b. Other (list): | | | | | | | | 2. | Review for reasonableness. | | | | | | | | 3. | Determine and document extent of testing to be performed. | А,В | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 <u>CURRENT LIABILITIES</u> | | | | DONE | W/P | | | |----------|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | G. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | Н. | Determine whether current liabilities are properly classified and disclosures are adequate. | С | | | | | | ALTE | RNATE/ADDITIONAL PROCEDURES: | | | | | | | We hobje | ELUSION: nave performed procedures sufficient to achieve the audit ctives for current liabilities, and the results of these redures are adequately documented in the accompanying expapers. | | | | | | | Incha | rge Date | | | | | | | Mana | ger Date | | | | | | | Indep | endent
over Date | | | | | | COMMUNITY COLLEGE Sample College #### June 30, 2008 #### **ACCRUED PAYROLL AND RELATED ITEMS** | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|--------------------|-----------------------------
--|------|------------|------------|-----|---------| | Audit | Obje | ective | s and Related Assertions: | | | | | | | A. | | | at the statement of net assets date are properly | | | | | | | В. | Liab
amo
and | unts
reflec | s are properly authorized, represent the correct
of currently payable items in the proper period
et all outstanding obligations. (3,4) | | | | | | | C. | | ilities
losure | s are properly recorded, classified and es are adequate. (10,11,12,13) | | | | | | | Audit | Pro | edure | es: | | | | | | | A. | Sala | ries aı | nd Benefits Payable | А,В | | | | | | | 1. | | in or prepare a schedule of salaries and benefits ble at June 30. | | | | | | | | 2. | Revie | ew for reasonableness. | | | | | | | | 3. | On a | test basis. | | | | | | | | | a. | Examine contract terms/timesheets for: | | | | | | | | | | 1) Appropriateness of accrual. | | | | | | | | | : | 2) Reasonableness of allocation among funds. | | | | | | | | | b. | Recalculate salaries and benefits. | | | | | | | B. | Com | ipensa | ited Absences | | | | | | | | 1. | | ew College's policies for earned vacation, sick leave related FICA/IPERS benefits. | | | | | | | | 2. | | in or prepare a summary of compensated absences ane 30 and foot summary. | | | | | | | | 3. | Revie | ew for reasonableness. | | | | | | | | 4. | Selec | et items to test validity of calculation: | А,В | | | | | | | | a. | Trace to supporting data. | | | | | | | | | | Recalculate hourly rate, number of hours earned and unused and extensions. | | | | | | | | | | Determine appropriateness of charges to various funds. | | | | | | | | 5. | valua
have
of
payn | in information for disclosing the nature and ation basis of the liability. Determine the amounts been determined in accordance with the provisions GASB 16, including calculated salary-related nents such as employer's share of social security pension plan contributions, if applicable. | B,C | | | | | | | 6. | Dist | inguish between: | | | | | | | | | a. | Matured portion for retirement or resignation not paid at June 30 for governmental funds. | | | | | | | | | b. | Long term portion: | | | | | | | | | | | 1 | I | | 1 | l | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 ## ACCRUED PAYROLL AND RELATED ITEMS | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---------|--|------|------------|------------|-----|---------| | | 1) Due within one year | | | | | | | | 2) Due after one year | | | | | | | C. E | arly Retirement | | | | | | | | Review the College's policy on early retirement. | | | | | | | | 2. Obtain or prepare a list of employees eligible for early retirement and the amount of the accrual for the College as of June 30. | | | | | | | 3 | 3. Select a number of eligible employees to determine if: (a) the employees meet the requirements noted in the policy, (b) if the College has properly calculated its potential accrual. | А,В | | | | | | 4 | Search for other eligible employees not included in the College's list. | | | | | | | 5 | 5. Prepare the appropriate footnote disclosure. | С | | | | | | eı | etermine if risk of material misstatement due to fraud or
from has changed based on results of substantive tests
erformed. If so, perform appropriate procedures. | | | | | | | | etermine whether accrued payroll and related liabilities are roperly classified and disclosures are adequate. | С | | | | | | ALTERN | ATE/ADDITIONAL PROCEDURES: | | | | | | | objecti | re performed procedures sufficient to achieve the audit ves for accrued payroll and related items, and the results of procedures are adequately documented in the accompanying | | | | | | | | Date | | | | | | | Indepen | Date | | | | | | | Reviewe | | | | | | | COMMUNITY COLLEGE Sample College | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|--------------------|---------------------|--|-------|------------|------------|-----|---------| | Audit | Obje | ectiv | es and Related Assertions: | | | | | | | A. | | | authorized, supported and represents a College | | | | | | | В. | A11 i | indet | on. (1,2) ottedness of the College is identified, recorded and | | | | | | | c. | | | i. (3,11) recorded in the proper fund and/or governmental | | | | | | | D. | Dist
inte | ourse
rest) | ess type activities at the proper amount. (4) ments or expenditures (including principal and and debt proceeds are properly recorded and | | | | | | | E. | Deb
com
stat | t a
ımitr
eme | d. (4,5,6,7,8,9) and related restrictions, guarantees, and nents are properly presented in the financial attachments and related disclosures are adequate. 2,13) | | | | | | | F. | The and | Coll | lege has complied with provisions of indentures eements related to debt, including provisions on occeeds. | | | | | | | Audit | | | | | | | | | | A. | | • | otes Payable | | | | | | | | 1. | cha | tain or prepare a schedule reconciling and analyzing anges in the account balance(s) during the year and the changes. Investigate any discrepancies. | А,В | | | | | | | 2. | | iew the debt instruments for compliance with terms conditions: | | | | | | | | | a. | Review the resolution for issuance of new debt. | A,B,C | | | | | | | | b. | Determine the proceeds from new debt issued were
properly recorded and trace proceeds to the bank
statement. | A | | | | | | | | c. | If proceeds from new debt are not immediately needed, determine whether they were invested and if the interest earned was credited to the project fund or used to reduce the debt, in accordance with Chapter 12C.9 of the Code of Iowa. | | | | | | | | | d. | Determine compliance with sinking fund requirements (should be shown in retirement of indebtedness subfund). | C,D | | | | | | | | e. | Determine proceeds were used for the intended purpose. | | | | | | | | | f. | Determine loans or notes payable were retired from appropriate revenue sources as provided by Chapter 260C.22 of the Code of Iowa. | F | | | | | | | | g. | Determine premiums/discounts and issue costs are properly recorded and amortized, if applicable. | E | | | | | | | 3. | | afirm principal amount, maturity date, interest rate, ateral and security. | A,B,C | | | | | COMMUNITY COLLEGE Sample College | | | | DECCEDIDE | OBJ. | DONE
BY | W/P | NT / A | DEMARKS | |----|-----|------|--|------|------------|-----|--------|---------| | | | | PROCEDURE | OBJ. | ВҮ | REF | N/A | REMARKS | | | 4. | | tain or prepare a schedule of maturity payments for east the next 5 years and thereafter. | D,E | | | | | | 3. | Bon | ds/C | Certificates Payable | | | | | | | | 1. | cha | tain or prepare a schedule reconciling and analyzing anges in the account balance(s) during the year and the changes. Investigate any discrepancies. | В | | | | | | | 2. | | riew the debt instruments for compliance with terms d conditions (Including refunding bond issues.): | | | | | | | | | a. | Review the resolution for issuance of new debt. | A | | | | | | | | b. | Test premiums or discounts and accrued interest on bonds or certificates sold to determine compliance with the provisions of Chapters 75 and 260E.6(1) of the Code of Iowa. | F | | | | | | | | c. | Determine the proceeds from new debt issued were properly recorded and trace proceeds to the bank statement. | A | | | | | | | | d. | If proceeds from new debt are not immediately needed, determine whether they were invested and if the interest earned was credited to the project fund or used to reduce the debt, in accordance with Chapter 12C.7 of the Code of Iowa. | | | | | | | | | e. | Determine the College published a notice of intention to issue certificates stating the purpose, amount and project(s) as required by section 260E.6(5) of the Code of Iowa. | F | | | | | | | | f. | Determine compliance with sinking fund requirements (should be shown in retirement of indebtedness subfund). | D,F | | | | | | | | g. | Determine proceeds were used for the intended purpose. | F | | | | | | | | h. | Determine bonds or certificates payable were retired from appropriate revenue sources as provided by Chapters 260C.22, 260E, 260F of the Code of Iowa. | F | | | | | | | | i. | Determine premiums/discounts and issue costs are properly recorded and amortized, if applicable. | E | | | | | | | | j. | Determine issue costs do not exceed 2% for tax exempt bonds/certificates. | | | | | | | | 3. | | nfirm principal amount, maturity date, interest rate, lateral and security. | A,C | | | | | | | 4. | | tain or prepare a schedule of maturity payments for east the next 5 years and thereafter. | D,E | | | | | COMMUNITY COLLEGE Sample College | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------
---|-------|------------|------------|-----|---------| | | 5. | If a material event has occurred, determine that the College has complied with the reporting requirements in accordance with SEC Rule No. 240, 15c2-12. (Exempt are bond offerings of less than \$1,000,000 and entities whose outstanding debt is less than \$10,000,000.) | | | | | | | | 6. | For revenue bonds and notes, include the required disclosures about specific revenues pledged as required by GASB 48 including: | E | | | | | | | | a. identification of the specific revenue and amount pledged. | | | | | | | | | b. purpose of the debt secured by the pledged revenue. | | | | | | | | | c. the term of the commitment. | | | | | | | | | d. the percentage of the pledged amount to the total for that specific revenue. | | | | | | | | | e. a comparison of the pledged revenues recognized during the period to the principal and interest requirements for the debt collateralized by those revenues. | | | | | | | C. | Cap | ital Leases and Installment Purchases | | | | | | | | 1. | Review lease and installment purchase agreements. | A | | | | | | | 2. | Obtain or prepare summary of payments for both operating and capital leases for the next five years and thereafter. Identify capital versus operating leases according to | E | | | | | | | | FASB 13 and FASB 145 criteria. | E | | | | | | | 4. | Determine initial proceeds were properly recorded as
an other financing source and a disbursement was
recorded in the proper expenditure account. | D | | | | | | | 5. | Compare summary to lease agreements. | | | | | | | | 6. | Determine fiscal year rental expense (net of leases for one month or less). | | | | | | | | 7. | Reconcile to payment schedule. | B,D | | | | | | D. | | gments and Claims (See also "Insurance and Self-
grance" section of audit program) | A,B,D | | | | | | | 1. | Obtain a listing of judgments and claims against the College. | | | | | | | | 2. | Trace to supporting documentation. | | | | | | | | 3. | Determine if judgments/claims were paid out of the proper fund. | | | | | | | E. | Term | ination Benefits | | | | | | COMMUNITY COLLEGE Sample College | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|-------------|--|-------------|------------|------------|-----|--| | | 1. | | riew the entity's termination benefits plan and ermine that the plan was properly approved. | | | | | | | | 2. | terr
the | tain or prepare a list of employees eligible for mination benefits under the plan and the amount of entity's current year expense and liability as of the 30. | A | | | | | | | 3. | Dis | tinguish between: | C,E | | | | | | | | a. | Matured termination benefits not paid at June 30 for governmental funds. | | | | | | | | | b. | Long-term debt | | | | | | | | | | • due within one year | | | | | | | | | | • due after one year | | | | | | | | 4. | | ect a number of eligible employees under the plan to ermine if | A,B,
C,D | | | | | | | | a. | the employees meet the requirements noted in the policy | C,D | | | | | | | | b. | The employees were properly approved for participation in the plan | | | | | | | | | c. | the current year expense and liability were properly calculated as of June 30. | | | | | | | | 5. | | uire of entity personnel about other eligible employees included in the list. | В | | | | | | | 6. | Pre | pare the necessary footnote disclosure, including: | E | | | | | | | | a. | A general description of the termination benefit arrangements, including, but not limited to: | | | | | | | | | | • Information about the type(s) of benefits provided | | | | | | | | | | • The number of employees affected | | | | | | | | | | • The period of time over which benefits are expected to be provided | | | | | | | | | b. | The costs of termination benefits in the period in which the employer becomes obligated if the information is not otherwise identifiable from the disclosures on the face of the financial statements. | | | | | | | | | c. | The significant methods and assumptions used to determine the termination benefit liabilities and expenses. | | | | | | | F. | Ref | unda | able advances on student loans | | | | | | | | 1. | Doo | cument balances to be reported. | | | | | la de la companya | | | 2. | Det | termine whether it is properly calculated. | | | | | | | | | | | 1 | ı | I | 1 | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| | | | | DONE | W/P | | | |------------|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | G. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | H. | Determine whether debt and related disbursements are properly classified and disclosures are adequate. | E | | | | | | <u>ALT</u> | ERNATE/ADDITIONAL PROCEDURES: | CON | NCLUSION: | | | | | | | ob | have performed procedures sufficient to achieve the audit jectives for long-term debt, and the results of these procedures adequately documented in the accompanying workpapers. | Inch | narge Date | | | | | | | Mar | nager Date | | | | | | | Inde | ependent | | | | | | | COMMUNITY COLLEGE | Sample College | | | | | | |-------------------|----------------|-----|------|-------|--------|--------| | June 30, 2008 | | | | LONG- | TERM | I DEBT | | | POCEDURE | OPI | DONE | W/P | NI / A | DEMADE | Reviewer _____ Date ____ GF-9.39 | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 ## **FUND BALANCE/NET ASSETS** | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|---|-------|------------|------------|-----|---------| | Audit | Objectives and Related Assertions: | | | | | | | А. | All and only properly authorized reservations and designations of fund balances/net assets are recorded. (1, 2,3) Components of fund balances/net assets are determined in accordance with state and local regulations and | | | | | | | c. | requirements. (2) Components of fund balances/net assets and changes in fund balances/net assets are properly computed and are described, classified and disclosed appropriately in the financial statements. (4,10,11,12,13) | | | | | | | Audit | Procedures: | | | | | | | A. | Reconcile College's net asset / fund balances to the prior year audited balances by fund and by program. | | | | | | | В. | Analyze activity during the period that directly affected fund balance. | A,C | | | | | | C. | Review changes for propriety and conformance with GAAP. | C | | | | | | D. | Analyze and verify changes in fund balances restricted for specific purposes. | A,B,C | | | | | | E. | Determine changes in the cash reserve fund were in accordance with Chapter 260C.22(3) of the Code of Iowa. | В | | | | | | F. | Identify deficit fund balances, determine propriety and consider disclosure. | С | | | | | | G. | Determine the proper classification of net assets for report purposes for the following: | С | | | | | | | 1) Invested in capital assets net of related debt. | | | | | | | | 2) Restricted net assets. | | | | | | | | 3) Unrestricted net assets. | | | | | | | Н. | Determine prior period adjustments meet GAAP criteria for recognition. | C | | | | | | I. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | COMMUNITY | COLLEGE | Sample College | | |------------|---------|----------------|--| | COMMISSION | COLLEGE | Sample Conege | | ## June 30, 2008 ## **FUND BALANCE/NET ASSETS** | PROCEDURE | OBJ | DONE
BY | W/P
REF | N/A | REMARKS |
--|-----------------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve objectives for fund balances/net assets, and the r | esults of these | | | | | | procedures are adequately documented in the workpapers. | accompanying | In the control of | | | | | | | InchargeDateManagerDate | | | | | | | Independent | | | | | | | Reviewer Date | | | | | | COMMUNITY COLLEGE Sample College #### June 30, 2008 | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|---------------|--------------|--|-------------|------------|------------|-----|---------| | Audit | Obje | ctiv | es and Related Assertions: | | | | | | | A. | | | venues available and measurable in this fiscal | | | | | | | В. | | | ave been recorded and are valid. (5,8) nues available and measurable in this fiscal period | | | | | | | • | have | e bee | en recorded. (6,8) | | | | | | | | to re | eceiv | lege has satisfied the relevant legal requirements ve all revenues recorded. (2) | | | | | | | D. | | | es have been billed or charged and recorded at the amount. (7) | | | | | | | E. | Reve
state | enue
eme: | es are properly classified in the entity wide nts and/or the fund financial statements, and disclosures are adequate. (9,10,11,12,13) | | | | | | | Audit | Proc | edu | res: | | | | | | | A. | Gen | eral | | | | | | | | | 1. | | n ledgers or receipts detail for unusual receipts. estigate accordingly. | A | | | | | | | 2. | Sele | ect receipts to be tested. | A,B, | | | | | | | | a. | List receipt number, source of funds, purpose and amount. | C,D,E | | | | | | | | b. | Trace posting to income detail. | | | | | | | | | c. | Determine appropriateness of account classification. | | | | | | | | | d. | Vouch to supporting documentation, if available. | | | | | | | | | e. | Trace to validated deposit ticket. | | | | | | | | | f. | Determine if deposit is made intact on a timely basis. | | | | | | | B. | Tuiti | ion a | and Fees | | | | | | | | 1. | | ect a number of students from the historical student
ounts receivable detail by quarter. List the following: | A,B,
C,D | | | | | | | | a. | Student numbers. | C,D | | | | | | | | b. | Student name. | | | | | | | | | c. | Class code. | | | | | | | | | d. | Resident/non-resident status. | | | | | | | | | e. | Number of credit hours. | | | | | | | | | f. | Tuition and fees billed. | | | | | | | | 2. | gra | m the student services permanent records – student
de transcripts, determine the hours for which the
ected students received credit. | | | | | | | | 3. | | mpare number of credit hours per transcript to credit ars per student A/R detail. Investigate variances. | | | | | | # COMMUNITY COLLEGE Sample College ## June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|--|-------------|------------|------------|-----|---------| | | 4. | Determine tuition was properly billed. | D | | | | | | | 5. | Obtain schedule of fees for selected time periods from College catalog. | | | | | | | | 6. | Determine billings for fees were properly computed. | D | | | | | | | 7. | Select a number of students from registrar's office records. List: | | | | | | | | | a. Student number. | | | | | | | | | b. Student name. | | | | | | | | | c. Status. If withdrawn, show date. | | | | | | | | 8. | From the registrar's student grade transcripts, determine how many credits the student received and their status. | | | | | | | | 9. | From the historical student A/R detail, determine amount billed to student and credit hours. | D | | | | | | | 10. | Compare credit hours from step 8 above to credit hours from step 9 above. Investigate variances. | | | | | | | | 11. | Determine tuition was properly billed. | D | | | | | | | 12. | Consider analytical procedures to substantiate tuition and fees. | A,D | | | | | | | 13. | Document/determine scholarship discounts and allowances are reported in accordance with GASB 35. (See NACUBO Advisor Report 2000-5 dated September 8, 2000 for guidance). | | | | | | | | 14. | The Code of Iowa Chapter 260C.14.2 states "Tuition for residents of Iowa shall not exceed the lowest tuition rate per semester, or the equivalent, charged by an institution of higher education under the state board of regents for a full-time resident student". | С | | | | | | | | a. Determine the lowest tuition rate of the institutions. | | | | | | | | | b. Determine whether the College complied with the Code section. | | | | | | | C. | Prop | erty Tax | | | | | | | | 1. | Confirm total tax receipts by levy directly with the County Treasurer and reconcile levy distribution to general ledger. Investigate variances. | A,B,
D,E | | | | | | | 2. | Determine if there were any unrecorded property tax revenue and whether adjustments are necessary. | | | | | | | | 3. | If the College levies a Retirement Incentive tax, determine and document compliance with the provisions of Chapter 279.46 of the Code of Iowa. | С | | | | | ## COMMUNITY COLLEGE Sample College ## June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-------|--|-------------|------------|------------|-----|---------| | | 4. | If the College levies for insurance according to Chapter 296.7 of the Code of Iowa, determine funds are used for liability-type insurance (not health and/or benefit insurance). | C | | | | | | | 5. | If the College levied a voted tax in accordance with Chapter 260C.22(1) of the Code of Iowa, determine the excess of the amount of interest and principal falling due under any loan agreement to the Sinking Fund for the loan before using the proceeds for any other College purpose. | C | | | | | | | 6. | If the College levied an equipment replacement tax in accordance with Chapter 260C.28 of the Code of Iowa, determine funds were used only for equipment replacement. | C | | | | | | D. | Reve | nue From Other Governmental Sources | | | | | | | | 1. | Confirm revenue received from state and federal sources or perform alternate procedures. Reconcile amounts per confirmation with general ledger. | A,B,
D | | | | | | | 2. | Determine such funds were recorded in the proper fund and are being used for authorized purposes. | E | | | | | | E. | Sale | s tax | | | | | | | | 1. | Determine whether sales tax was collected on the appropriate transactions and remitted to the Iowa Department of Revenue in accordance with Chapters 423.2 and 423.3 of the Code of Iowa. | | | | | | | F. | Inte | rest Income | | | | | | | | 1. | Determine whether interest earned is being recorded in the proper fiscal year. | A,D | | | | | | | 2. | Determine whether interest earned on pooled accounts is being fairly and properly allocated to those funds and accounts from which the interest arose. | E | | | | | | G. | Gifts | and Grants | | | | | | | | 1. | Review the procedures for receiving and acknowledging gifts and grants. | | | | | |
 | 2. | Review and evaluate the data underlying gifts, grants and bequests, including gift documents, correspondence, receipt acknowledgements and notification of the grant awards, and compare by type or nature with amounts for prior periods. | A,B,
C,D | | | | | | | 3. | Note the nature of any restrictions. | C,E | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---------------|---|------|------------|------------|-----|---------| | Н. | Workforce Training and Economic Development Funds. | | | | - | | | 11. | 1. Determine funds received from the Grow Iowa Values Fund are recorded in the proper restricted fund and used for authorized purposes pursuant to Chapter 260C.18A(2) of the Code of Iowa. | | | | | | | I. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | J. | Determine whether receipts/revenues are properly classified and disclosures are adequate. | E | | | | | | ALTE | RNATE/ADDITIONAL PROCEDURES: | | | | | | | We hobje | CLUSION: nave performed procedures sufficient to achieve the audit ctives for revenues and receipts, and the results of these redures are adequately documented in the accompanying kpapers. | | | | | | | Mana
Indep | rge Date
ger Date
endent
ewer Date | | | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------|---|--|------|------------|------------|-----|---------| | Audi | it Obje | ectives and Related Assertions: | | | | | | | A. B. C. | A. Recorded expenditures and cash disbursements are for goods or services authorized and received. (5) B. Expenditures incurred for goods or services have all been identified. (6) C. Expenditures for goods or services have been recorded in the correct fiscal year. (8) D. Expenditures for goods or services and related disbursements have been recorded correctly as to account, fund, period, and amount. (7,9) E. Expenditures for goods or services are properly presented by fund and related disclosures are adequate. (10,11,12,13) | | | | | | | | Audi | it Proc | edures: | | | | | | | A. | Gen | eral | | | | | | | | 1. | Scan check registers for unusual disbursements and expense detail for unusual expenditures. Investigate accordingly. | A,D | | | | | | | 2. | For travel and questionable disbursements: | | | | | | | | | Scan account detail for travel expenses and
disbursements which may not meet public purpose
criteria. | A | | | | | | | | b. Prepare workpapers as necessary to adequately document for report presentation. | E | | | | | | | 3. | Schedule all related party transactions (with College officials or employees) for comment. The workpaper should list all payments made during the period. For reporting purposes, include all payments applicable for the period when the individual was an employee or official of the College. | A,E | | | | | | | 4. | Obtain copy of College's policy regarding payment of claims prior to Board approval. Determine if procedures are followed as prescribed and in compliance with Chapters 260C.42 and 260C.43 of the Code of Iowa. | | | | | | | | 5. | If the College has College-issued credit cards, determine that the Board has adopted written guidelines for use of College-issued credit cards to pay for actual and necessary expenses incurred in the performance of work-related duties. | | | | | | | В. | Expe | enditures | | | | | | | | 1. | Select expenditures and test for the following: | A,B, | | | | | | | | a. Proper authorization and approval for payment in accordance with Chapters 260C.42 and 260C.43 of the Code of Iowa. | C,D | | | | | | | | b. Proper fund and account charged. | | | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 | | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|---------------------------|---|-------|------------|------------|-----|---------| | | | PROCEDURE | ОВО. | БІ | KEF | N/A | REMARKS | | | c. | Proper fiscal year. | | | | | | | | d. | Supported by appropriate documentation, i.e. contract, purchase order and receiving report. | | | | | | | | e. | Mathematical accuracy. | | | | | | | | f. | Invoice or other documentation was canceled to prevent reuse. | | | | | | | | g. | Examine cancelled checks or electronically retained check images per Chapter 554D.114(5) of the Code of Iowa for authorized signature, proper endorsement and cancellation. | | | | | | | | h. | Evidence of receipt of goods/services prior to June 30 attached or indicated on invoice. | | | | | | | | i. | Capital outlay items are included on the capital asset additions testing, as applicable. | | | | | | | | j. | Expenditures is proper under federal rules and regulations, consider reasonableness. If also testing compliance for a major program, you may need to add/revise criteria to cover single audit program steps. (i.e., allowable costs/cost principles, period of availability, etc.) | | | | | | | | k. | Expenditure is proper under state rules and regulations. | | | | | | | | 1. | Mileage was paid at a rate approved by the Board and not in excess of amount allowable under Federal Internal Revenue Service rules as provided by Chapter 70A.9 of the Code of Iowa. | | | | | | | | m. | The expenditure appears to meet the test of public purpose. For those items which are questionable the College should have adequate documentation as to how the expenditure(s) meet the test of public purpose. | | | | | | | C. Co | nstruc | tion Contracts | | | | | | | 1. | Rec | oncile original contract to final contract. | | | | | | | 2. | year | oncile total payments to date by scheduling prior r payments, current year payments and payments and retainage due. | A,B,D | | | | | | 3. | | ermine projects and/or contracts were authorized approved by the governing body. | | | | | | | 4. | exco
Cha
pub
Cha | public improvements, with estimated total cost eeding the competitive bid threshold established by apter 26.3 (\$100,000 effective 1-1-07), determine that olic hearing and bidding requirements of apter 26.2 through 26.13 of the Code of Iowa were owed: | | | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | a. Determine the College advertised for sealed bids as provided in Chapter 26.3 of the Code of Iowa and published notice not less than 4 days but not more than 45 days before the date for filing bids. | | | | | | | | b. Determine the College published notice of the public hearing not less than 4 nor more than 20 days before the date of the hearing as provided in Chapters 26.12 362.3 of the Code of Iowa. | | | | | | | | c. Determine the College had an engineer licensed under Chapter 542B, a landscape architect licensed under Chapter 544B or an architect registered under Chapter 544A prepare the plans and specifications and calculate the estimated total cost of the proposed public improvement as required by Chapter 26.3 of the Code of Iowa. | | | | | | | | d. Determine the College awarded the contract for the public improvement to the lowest responsive, responsible bidder as required by Chapter 26.9 of the Code of Iowa. | | | | | | | 5. | Determine the College received competitive quotes for public improvement projects in accordance with Chapters 26.14 of the Code of Iowa for the projects with estimated costs less than required bid thresholds but greater than the threshold amount established by the bid threshold committee per Chapter 314.1B of the Code of Iowa. (\$40,000 effective 1-1-07) | | | | | | | | a. For work performed by College employees, other than repair or maintenance work, determine the College filed a quotation for the work to be performed in the same manner as a contractor as required by Chapter 26.14(3)(a) of the Code of Iowa. | | | | | | | | b. Determine the College awarded the contract for the public improvement to the contractor submitting the
lowest responsive, responsible quotation as required by Chapter 26.14(3)(b) of the Code of Iowa. | | | | | | | 6. | Determine that any enhancement payments made for early completion of the project did not exceed 10 percent of the value of the contract in accordance with Chapter 26.9 of the Code of Iowa. | | | | | | | 7. | Determine that the College applied for and received sales tax refunds on completed projects, unless an exemption certificate was issued by the College for the contractor per Chapter 423.3(80)(b) of the Code of Iowa. | | | | | | | 8. | For public improvement projects, determine the College complied with requirements for the early release of retained funds in accordance with Chapter 26.13 of the Code of Iowa. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------------|---|------|------------|------------|-----|---------| | D. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | E. | Determine whether expenditures/disbursements have been properly classified and disclosures are adequate. | E | | | | | | <u>ALTE</u> | RNATE/ADDITIONAL PROCEDURES: | | | | | | | We lobje | CLUSION: nave performed procedures sufficient to achieve the audit ectives for expenditures and disbursements, and the results of se procedures are adequately documented in the accompanying kpapers. | | | | | | | | | | | | | | | Incha | arge Date | | | | | | | | ger Date | | | | | | | Indep | oendent
ewer Date | | | | | | | COMMUNITY COLLEGE Sample College | | |----------------------------------|--| |----------------------------------|--| June 30, 2008 PAYROLL | | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|--------------------------|---|-------|------------|------------|-----|---------| | Audit | : Obie | ectives and Related Assertions: | | | | | | | | sup _j
perf | roll (wages, salaries, and benefits) disbursements are ported and made only for work authorized and formed. (5,6) roll is computed using rates and other factors in | | | | | | | | acco | ordance with contracts and relevant laws and | | | | | | | C. | Payr
dist | plations. (7) roll is recorded correctly as to amount and period, ributed properly by account or fund and budget egory, and disclosures are adequate. ,9,10,11,12,13) | | | | | | | Audit | Proc | cedures: | | | | | | | A. | Reco | oncile payroll register to College's ledgers. | A | | | | | | В. | | sider performing analytical procedures to determine onableness of payroll expenditures (and related accruals). | A,B,C | | | | | | C. | On a | a test basis, select payroll transactions to test: | A,B,C | | | | | | | 1. | Authorization for gross pay or hourly rate. | | | | | | | | 2. | Appropriateness of contract amount based upon teacher educational credits compared to adopted contractual salary steps. | | | | | | | | 3. | Approval of hours worked. | | | | | | | | 4. | Accuracy of number of hours paid per payroll journal to hours worked per approved timesheet (for hourly employees). | | | | | | | | 5. | Accuracy of calculation of gross pay. | | | | | | | | 6. | Accuracy of computation of FICA, IPERS and TIAA-CREFF. | | | | | | | | 7. | Authorization for payroll deductions. | | | | | | | | 8. | Appropriateness of allocation among funds, cost centers, etc. | | | | | | | | 9. | Endorsement and cancellation of checks are proper. | | | | | | | | 10. | Reasonableness of computation of federal and state withholding. | | | | | | | | 11. | Proper recording of leave taken. | | | | | | | D. | | ermine if Forms 941, W-3, or W-2 were filed with the IRS, ppropriate. | | | | | | | E. | | ermine if Forms 1099 was issued for outside services of 0 of more. | | | | | | | | | e: If 1099 forms were issued, ensure workers should not eclassified as employees. | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 PAYROLL | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | F. | Review copies of payroll tax returns. | | | | | | | | 1. Reconcile gross wages, withholdings and the College share reported on returns to payroll register. | A,C | | | | | | | 2. Explain material variances. | | | | | | | G. | Determine whether College is prepaying any salaries or wages. | | | | | | | Н. | Analyze significant promotions and positions upgraded during the year. Determine propriety. | | | | | | | I. | Obtain or prepare information for footnotes on IPERS disclosure. | C | | | | | | | 1. Total College contribution to IPERS. | | | | | | | | 2. Total employee contribution to IPERS. | | | | | | | | 3. Total IPERS covered payroll. | | | | | | | | 4. Total College payroll. | | | | | | | J. | For retirement systems other than IPERS: (i.e. TIAA-CREFF) | | | | | | | | 1. Review and update file information on pension plans. | | | | | | | | 2. Determine employee groups covered by each plan. | | | | | | | | 3. Verify appropriate information for disclosure in accordance with P20 of the GASB Codification. | C | | | | | | | 4. If employees participate in retirement plans other than IPERS or TIAA-CREFF, the employer's contribution is limited to the employer's contribution rate under IPERS in accordance with Chapter 260C.14(17) of the Code of Iowa. (This is effective for new employees hired on or after 7/1/97). | | | | | | | | a) Determine compliance. | | | | | | | | b) Prepare report footnote disclosure. | | | | | | | K. | Determine if any employees receive a flat dollar allowance for travel or uniform cleaning. If so, determine if this allowance is included in taxable income on the W-2. | | | | | | | L. | Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | M. | Determine whether payroll (and related accruals) are properly classified and disclosures are adequate. | С | | | | | | | | | | | | | | COMMUNITY | COLLEGE | Sample College | | |-----------|---------|----------------|--| | | COLLEGE | Sample Conege | | June 30, 2008 PAYROLL | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | CONCLUSION: We have performed procedures sufficient to achieve the audit objectives for payroll, and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 TRANSFERS | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------|---|--|-------|------------|------------|-----|---------| | Audit | Obje | ectives and Related Assertions: | | | | | | | A. | | transfers have been identified, adequately supported properly authorized. (5,6) | | | | | | | B.
C. | Trai
Trai
audi
(7,8 | nsfers comply with statutory requirements, if any. nsfers are recorded in the proper time period under it and correct as to accounts and amounts recorded.) | | | | | | | D. | | nsfers are properly classified and disclosures are quate. (9,10,11,12,13) | | | | | | | Audit | Pro | cedures: | | | | | | | A. | | ain or prepare a schedule of all fund transfers during the r, including reimbursements between funds. | | | | | | | В. | Determine transfers in and reimbursements from other funds equal transfers out and reimbursements to other funds. | | A,D | | | | | | C. | Sele | ct a number of transfers and determine: | A,C,D | | | | | | | 1. | Purpose of transfer/reimbursement. | | | | | | | | 2. | Propriety of transfer/reimbursement. | | | | | | | | 3. | Appropriate documentation. | | | | | | | | 4. | Approval of transfer by appropriate Board/individual/group. | | | | | | | | 5. | Proper fund and account charged. | | | | | | | | 6. | Proper fiscal year. | | | | | | | | 7. | Both funds/accounts affected by transfer are similarly recorded. | | | | | | | D. | Determine whether transfers are properly classified and disclosed. (For GASB 35 reporting, will no longer have transfers under BTA reporting. These will be needed for special reports for bonds in some cases and for schedules included in the community college report). | | D | | | | | | E. | erro | ermine if risk of material misstatement due to fraud or
r has changed based on results of substantive tests
formed. If so, perform appropriate procedures. | | | | | | | F. | Clas | ssify transfers as mandatory or
non-mandatory. | B,D | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 TRANSFERS | PROCEDURI | E | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|----------------------------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES | S: | | | | | | | · | CONCLUSION: | | | | | | | | We have performed procedures suffici
objectives for transfers, and the resul
adequately documented in the accompa | ts of these procedures are | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | COMMUNITY CO | IIFCE | Sample College | | |-------------------|--------|----------------|--| | CCIVIVIOLINI Y CC | LLEUIC | Samble College | | | 0 0000 | | | | | | | | | |--------|---|--|--|------|------------|------------|-----|-------------| | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | Audit | t Obje | ctiv | res: | | | | | | | А. | Note oblig at the and are of the | es regatione con Ne | eccivable and tax revenue are valid, complete, ons owed to the College and are properly recorded orrect amount. Certificates payable is authorized orded in the proper fund. Recorded expenditures of JTP contractual obligations. (1,2,3,4,5) and expenditures in the period have all been ed. All indebtedness of the College is identified, and disclosed and notes receivables include all sowed. (3,6,11) lege has complied with provisions of indentures elements related to debt, including provisions on proceeds and has satisfied the relevant legal ments to receive all revenues recorded. tures are authorized and in accordance with ole regulations or requirements. Elements or expenditures (including principal and payable) and revenues are recorded at the correct of fund and period. (,7,8,9) attures, revenue, debt and notes receivable are | | | | | | | _, | prop
state | erly
eme | classified by fund type in the financial nts and related disclosures are adequate. 2,13) | | | | | | | Audit | t proc | edu | res: | | | | | | | A. | Long
Iowa | - | m receivables – NJTP (Chapter 260E of the Code of ly: | | | | | | | | 1. | Obt
the | tain or prepare a schedule, by project, documenting | A,B, | | | | | | | | a. | Verify the beginning balances agree with the prior year ending audited balances, by project. | C,D | | | | | | | | b. | Trace the accrual basis expenditures and cash basis revenue used in the calculation to the College's ledgers. (Note: These amounts should not include the proceeds from or retirement of certificates.) | | | | | | | | | c. | Document the net change, by project, of the long-term receivable. | | | | | | | | | | Current year accrual basis expenditure will
increase the receivable. | | | | | | | | | | Current year cash basis revenue will
decrease the receivable. | | | | | | | | | d. | Recompute the long-term receivable balance. | | | | | | | | | e. | Document all differences between the College's recorded balance and the auditor recomputed balance. | | | | | | COMMUNITY COLLEGE Sample College | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|------|-------------|--------------------|--|-------|------------|------------|-----|---------| | | | | | PROCEDURE | ОБО. | БІ | KEF | N/A | REMARKS | | | | f. | | are necessary adjusting journal entries for the ege's approval. | | | | | | | Note: | rece | ivabl | le shoi | rear cash basis revenue plus the long-term uld agree to the revenue in the statement of expense. | | | | | | | В. | Reve | enue | and re | eceipts | | | | | | | | 1. | rec
to p | eipts v
pay the | ollege levied a standby tax, determine the vere deposited in a special fund and used only e principal and interest on NJTP certificates as in Chapter 260E.6(4) of the Code of Iowa. | С | | | | | | | 2. | Iow | a Indu | astrial New Jobs Training Program (NJTP) | | | | | | | | | a. | | ew the College's system for recognizing NJTP nue. Determine propriety. | | | | | | | | | b. | incre
Code | et a number of projects and test receipts for
emental property tax (Chapter 260E.4 of the
e of Iowa) and new jobs credit from withholding
pter 260E.5 of the Code of Iowa): | | | | | | | | | | 1) | Review the Board resolution
authorizing the levy on the employer's taxable business property. | С | | | | | | | | | 2) | Confirm amount of incremental property tax with County. (Refer to "Revenue and Receipts" section of audit program) | A,B,C | | | | | | | | | 3) | Recalculate the amount of credit using the gross wages reported by the employer to the College to determine the credit was applied at one and one-half percent of gross wages. | D | | | | | | | | | 4) | Determine employers remitted the credit
quarterly or as needed in compliance with
administrative rules of the Department of
Revenue. | | | | | | | | | c. | | rmine if a standby tax levy was used during iscal year. | | | | | | | | | | 1) | Review the appropriate Board resolutions authorizing the levy of the standby tax. | C | | | | | | | | | 2) | Document procedures followed by the College to identify a need for the standby tax levy. (Note: should only be used if all other sources are insufficient). No reserves should be built up in the fund in anticipation of a projected default. | | | | | | | | | | 3) | Confirm the amount of standby tax with the appropriate County official(s) (in conjunction with item 2.c above) | A,B,C | | | | | COMMUNITY COLLEGE Sample College AOS 83-2 (4/08) | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|------------|--|-------|------------|------------|-----|---------| | | | d. | Compare the cumulative amounts received from incremental property taxes and withholdings with the amount of certificates issued to determine taxes collected did not exceed the amount necessary to retire the certificates plus interest. | | | | | | | | | e. | Determine whether the College monitors the funds
being received in order to ensure they are
sufficient to make the required annual payments. | | | | | | | | | f. | Determine amounts received from the incremental property tax, new jobs credit from withholding and standby tax levy were recorded in a special account as required by Chapters 260E.4, 260E.5(2), and 260E.6(4) of the Code of Iowa, respectively. | | | | | | | | | g. | Determine any payments made from the special account derived from a standby tax levy, are repaid from the first available payments received for program costs which are not required for the payment of or interest on certificates due. | | | | | | | | | h. | Determine funds placed in the special account, as described in item "f" above, were expended for the payment of principal and interest on certificates issued. | | | | | | | C. | Exp | endi | tures | | | | | | | | 1. | | ect a number of project disbursements for testing e following: | A,C,D | | | | | | | | a. | Supported by invoice or certification from employer. | | | | | | | | | b. | Invoice was mathematically accurate. | | | | | | | | | c. | Costs were for the period of the project. | | | | | | | | | d. | Charged to the proper project. | | | | | | | | | e. | Charged to the proper classification. | | | | | | | | | f. | Allowable project costs. | | | | | | | | | g. | Compliance with the terms and conditions of the project agreement. | | | | | | | | 2. | adı
the | termine no costs except legal fees and reasonable ministrative costs were charged to the project prior to e date of the preliminary or notice of preliminary reement. | | | | | | | | 3. | we | termine the only direct costs incurred by the College re for legal fees, underwriting fees and teachers aries paid by the College for teaching NJTP courses. | | | | | | | | 4. | | calculate administrative costs to determine the total not exceed the rate allowed. | | | | | | COMMUNITY COLLEGE Sample College | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|--|-------|------------|------------|-----|---------| | | 5. | Review the College's allocation plan for recognizing administrative costs and determine reasonableness. | | | | | | | | 6. | Document the system the College has established to
monitor the employer's compliance with the terms and
conditions of the project agreement and applicable law. | | | | | | | | 7. | Select a number of NJTP projects and review evidence to determine the College adequately monitored the projects. Inadequate monitoring by the College may indicate the necessity of site visits by the auditor and/or comment. | | | | | | | | 8. | Determine recorded costs were budgeted and the total budget was not exceeded. | | | | | | | | 9. | If budget was exceeded, determine whether the College collected the balance from the company or how they absorbed it. | | | | | | | D. | Bon | ls/Certificates payable | | | | | | | | 1. | Review the debt instrument for compliance with terms and conditions: | | | | | | | | | a. Review the resolution for issuance of new debt. | A,B,C | | | | | | | | b. Test premiums or discounts and accrued interest on bonds or certificates sold to determine compliance with the provisions of Chapters 75 and 260E.6(1) of the Code of Iowa. | | | | | | | | | c. Determine proceeds from new debt issued were
properly recorded and trace proceeds to the bank
statement. | | | | | | | | | d. If proceeds from new debt are not immediately needed, determine whether they were invested and if the interest earned was credited to the project fund or used to reduce the debt, in accordance with Chapter 12C.9(2) of the Code of Iowa. | | | | | | | | | e. Determine the College published a notice of intention to issue certificates stating the purpose, amount and project(s) as required by Chapter 260E.6(5) of the Code of Iowa. | | | | | | | | | f. Determine compliance with sinking fund
requirements (should be shown in retirement of
indebtedness subfund). | | | | | | | | | g. Determine proceeds were used for the intended purpose. | С | | | | | | | | h. Determine bonds or certificates payable were retired from appropriate revenue sources as provided by Chapters 260C.22, 260E, 260F of the Code of Iowa. | | | | | | | | | i. Determine premiums/discounts and issue costs are properly recorded and amortized, if applicable. | D | | | | | COMMUNITY COLLEGE Sample College | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|---|-------|------------|------------|-----|---------| | | | j. Determine issue costs do not exceed 2% for tax exempt bonds/certificates. | | | | | | | | 2. | Confirm principal amount, maturity date, interest rate, collateral and security. | A,B,C | | | | | | | 3. | Obtain or prepare a schedule reconciling and analyzing changes in the account balance(s) during the year and test the changes. Investigate any discrepancies. | B,D | | | | | | E. | High | Technology Apprenticeship Program: (260F) | | | | | | | | 1. | Determine if the College administered a high technology apprenticeship program. | | | | | | | | | a. Document the amount received from the Iowa Department of Economic Development (DED). | | | | | | | | | b. Determine the College funded the program up to the amount distributed to the College by DED. | | | | | | | | 2. | Matching requirements | | | | | | | | | a. Determine if the College received matching funds from businesses, Community College consortiums or a business network. | | | | | | | | | b. If the request for an apprenticeship was less then \$5,000, determine matching funds were in the form of in-kind match. | | | | | | | | | c. If the project request is \$5,000 or more, determine if the business, Community College consortium, or business network provided the required cash to pay at least 25% of the total project cost, including training and administration. | | | | | | | | 3. | Determine if the College entered into a contract with the business or apprenticeship sponsor. This contract must be entered into within 90 days of the College being notified of the approval of the apprenticeship project by DED. | | | | | | | | 4. | Determine if the apprenticeship sponsor prepared a Final Performance report at the completion of training. This is a condition of the loan being forgiven. Each participant in the program must submit the report. | | | | | | | | 5. | Verify the accuracy of the report. | | | | | | | F. | Misc | ellaneous | | | | | | | | 1. | Review NJTP annual report submitted to Department of Revenue for accuracy and completeness. | | | | | | | | 2. | Determine the College reported to the Department of Revenue the amount of withholding paid by the business to the College during the final 12 months of withholding payments (Chapter 260E.5(5) of the Code of Iowa). | | | | | | | COMMUNITY COLLEGE Sample College | |----------------------------------| |----------------------------------| | PROCEDURE | OBJ | DONE
BY | W/P
REF | N/A | REMARKS | |--|------------|------------|------------|-----|---------| | 3. Determine the College identified all businesse were part of a multiple issue certificate Code 260E and which have met their reparabligation. | under | | | | | | Determine the College has complied with
reporting and filing requirements for NJ
accordance with the Code of Iowa and Adminis
Rules. | TP in | | | | | | G. Supplemental New Jobs
Credit from Withholding | | | | | | | Determine whether the College entered int
agreements pursuant to Chapter 15E.197 of the
of Iowa. | • | | | | | | 2. Perform testing as deemed necessary. | | | | | | | H. Job Retention Program | | | | | | | Determine whether the College entered int
agreements pursuant to Chapter 260F.9 of the C
Iowa. | | | | | | | 2. Perform testing as deemed necessary. | | | | | | | Determine if risk of material misstatement due to fr
error has changed based on results of substantive
performed. If so, perform appropriate procedures. | | | | | | | J. Determine whether NJTP activity has been properly cla
and disclosures are adequate. | essified E | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | | | | | | | | | | | | | | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve th objectives for NJTP, and the results of these procedu adequately documented in the accompanying workpapers. | | | | | | | Incharge Date | | | | | | | COMMUNITY COLLEGE Sample College | ge | |----------------------------------|----| |----------------------------------|----| | | PROCEDURE | ОВЈ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------------------------|-----------|------|------------|------------|-----|---------| | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|---|------|------------|------------|-----|---------| | Audit | Objectives and Related Assertions: | | | | | | | A. | Claims paid in the period are recorded correctly as to account, amount and period and are disbursed in accordance with the College's policies and procedures for claims settlement. (5,6,7,8) | | | | | | | В. | Reserves for claim losses represent a reasonable estimate of the College's liability for claims filed and incurred but | | | | | | | | not reported (IBNR) claims. (1,2,3,4) Insurance (self-insurance) revenues, operating transfers, expenditures, assets, liabilities and fund equity are properly classified and described in the fund financial statements and related disclosures are adequate. (9,10,11,12,13) The College has complied with applicable laws and regulations. | | | | | | | Audit | Procedures: | | | | | | | A. | Inquire about the College's policies and procedures for administering and financing insurance claims, including whether insurance policies are carried for complete coverage of some or all risks, or only for excess liabilities. | | | | | | | В. | Prepare a workpaper to summarize amount and type of significant coverage. Review coverage to: | C | | | | | | | 1. Determine if reasonable and current. | | | | | | | | 2. Determine if capital assets are adequately insured. | | | | | | | | 3. Determine significant areas in which risk is retained. | | | | | | | C. | Verify and review surety bond coverage for reasonableness and compliance with statutory requirements for all officials and employees in accordance with Chapters 260C.12 and 291.2 of the Code of Iowa. | | | | | | | D. | If a separate Insurance Fund has been established, consider analytical procedures such as comparing claims expenditures and other fund transactions (i.e. employee contributions, insurance premiums, and administrative fees) to the prior period actual and relate to the number of covered employees (if applicable). | A | | | | | | E. | Review charges by the Insurance Fund to other funds and determine if they are in accordance with GASB 10 (GASB Codification, Section C50.121-126): | A | | | | | | | 1. May use any method to allocate loss expenditures/expenses to other funds of the entity. Transactions that constitute reimbursements of the Unrestricted Fund for expenditures/expenses initially made from it that are properly applicable to another fund should be reported as expenditures or expenses in the reimbursing fund and as reductions of the expenditure/expense in the Unrestricted Fund. | | | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-------|---|------|------------|------------|-----|---------| | | | However, if total amount charged to other funds (including charges to Unrestricted Fund) exceed claims expenditures, the excess should be reported as non-mandatory transfers. | | | | | | | F. | offic | enditure/expense and liability. Estimates should | В | | | | | | | 1. | Reported claims that meet criteria of FASB 5 and GASB Codification, Section C50.110-120. | | | | | | | | 2. | Incurred but not reported (IBNR) claims that meet criteria of FASB 5. Determine the basis used to estimate IBNR claims is reasonable. | | | | | | | | 3. | If the College participates in a public entity risk pool and is subject to a supplemental premium assessment, an accrual should be made if the likelihood of such assessment meets criteria of FASB 5. | | | | | | | | 4. | If the College participates in a public entity risk pool but is not subject to a supplemental premium assessment, review economic viability of pool with responsible official and determine if liability should be recorded based on certain conditions. | | | | | | | | 5. | If the College participates in a public entity risk pool, inquire with responsible officials about the College's plans for continuing its participation into the pool. If the College has plans to terminate its membership, determine if additional liabilities should be recorded based on terms of the agreement to participate. | | | | | | | G. | | ne College has a self-funded health insurance plan, ading self-funded deductibles: | B,D | | | | | | | 1. | Obtain a copy of the actuarial report required by Chapter 509A.15 of the Code of Iowa. | | | | | | | | 2. | Examine report to determine reasonableness of reserves. Determine if additional liability should be recorded in the College's financial statements. | | | | | | | | 3. | Determine if a copy of the actuarial opinion and annual financial report were filed with the Insurance Commissioner within 90 days of year-end. | | | | | | | | 4. | If an actuarial report was not obtained because the College qualified under Chapter 509A.15(4) of the Code of Iowa, determine a waiver was properly requested to the Iowa Insurance Division. | | | | | | | Н. | If an | outside administrator or service company is used: | А,В | | | | | | | 1. | Obtain a copy of the annual report on the status of the program. | | | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 | | | | | PROCEDURE | | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|----|----------------|---------------------------------|--|-------------------------------------|------|------------|------------|-----|---------| | | 2. | | | report for estimates of liabilities for claims fil
NR claims. | led | | | | | | | | 3. | | _ | re report with prior periods and discuss a
al variances with responsible official. | ıny | | | | | | | | 4. | | mpa:
pilitie | re amounts in report with recorded estimates. | ted | | | | | | | I. | | ermir
losuı | | dequacy of financial statement presentation a | nd | С | | | | | | | 1. | | anci
lude | al statement presentation considerations shou: | ald | | | | | | | | | a. | | a single fund is used to record risk financi
civities, it should be the Unrestricted Fund. | ing | | | | | | | | | b. | poo
sho
exp
lial
GA | the College participates in a public entity report of in which there is no transfer of risk to tool or pool participants, contributions to the pould be reported as either deposits (if reported to pay claims) or as reductions of claim bility (if used to pay claims in accordance was 10 (GASB Codification, Section C50.13 d SOP 98-7 (Statement of Position). | the
ool
not
ms
ith | | | | | | | | | c. | | the College made contributions to a public ent
k pool with transfers or pooling of risk: | tity | | | | | | | | | | 1) | Determine contributions are recorded deposits if a return of those contributions probable. | as
is | | | | | | | | | | 2) | If not probable, then determine contribution are recorded as prepaid insurance to allocated as expenditures/expenses or future periods, or alternatively, governmental funds, as expenditures in the period made. | be
ver
in | | | | | | | | 2. | Dis | clos | ures should include: | | | | | | | | | | a. | and pura a De instance ma | scription of risks of loss the entity is exposed d ways in which those risks are handled (i. rchase of commercial insurance, participation public entity risk pool, or risk retention scribe significant reductions, if any, surance coverage from the previous year align category of risk, and any settlements cess of insurance coverage in any of the precedition of the precedition of the
precedition. | e.,
in
on).
in
by
in | | | | | | | | | b. | pod | the College participates in a public entity riol, describe the nature of participation a hts and responsibilities of the entity and tol. | nd | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | c. If the College retains some risk of loss, include the additional disclosures required by GASB 10 (GASB Codification, Section C50.144(d)). | | | | | | | J. Determine if risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit objectives for insurance and self insurance, and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | COMMUNITY COLLEGE Sample College | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---------------------------------|--|------|------------|------------|-----|---------| | Audit Obj | ectives: | | | | | | | and
B. Fed
in t
C. The | eral revenues and expenditures are valid and complete, if applicable, indirect costs are allocated properly. eral revenues and expenditures are properly presented he financial statements. • College has complied with laws and regulations ecting the expenditure of grant funds. | | | | | | | pr
pr
to
su
fo | rogrammatic requirements are unique to each federal rogram and can be found in the laws, regulations, and rovisions of contract and grant agreements pertaining the program. For programs listed in the compliance applement, the programmatic requirements can be und in Part 4. For those not covered in the applement supplement, review Part 7 of the applement. | | | | | | | Audit Pro | cedures: | | | | | | | A. Rev | iew applicable reference material: | | | | | | | 1. | OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. | | | | | | | 2. | OMB Circular A-133 Compliance Supplement. | | | | | | | 3. | OMB Circular A-102 (Revised), Grants and Cooperative Agreements with State and Local Governments (March 3, 1988). | | | | | | | 4. | OMB Circular A-21, Cost Principles for Educational Institutions. (Revised July 1993) | | | | | | | 5. | OMB Circular A-88, Indirect Cost Rates, Audit and Audit Follow-Up at Educational Institutions. | | | | | | | 6. | Statement on Auditing Standards (SAS) No. 74,
Compliance Auditing Considerations in Audits of
Governmental Entities and Other Recipients of
Governmental Financial Assistance (AICPA, Professional
Standards, vol.1, AU801). | | | | | | | 7. | GAO <u>Government Auditing Standards</u> (the Yellow Book), 2007 revision. | | | | | | | 8. | Federal Cognizant Agency Audit Organization Guidelines (the Orange Book) Revised November 1987. | | | | | | | 9. | AICPA Audit Guide, Audits of State and Local Governmental Units. | | | | | | | 10. | AICPA Audit Guide, Audits of Colleges and Universities. | | | | | | | 11. | OMB Catalog of Federal Domestic Assistance. | | | | | | | 12. | Applicable sections of the Code of Federal Regulations. | | | | | | COMMUNITY COLLEGE Sample College | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|------|------------|------------|-----|---------| | В. | Obtain or prepare a Schedule of Expenditures of Federal Awards. If prepared by auditor, determine independence will not be impaired. The schedule should include: | A | | | | | | | 1. Federal grantor or pass-through entity, if applicable. | | | | | | | | 2. Program name. | | | | | | | | 3. CFDA number. | | | | | | | | 4. Grant number. | | | | | | | | 5. Program or award amount. | | | | | | | | 6. Program disbursements/expenditures (for cash awards) or value of non-cash assistance (for non-cash awards). | | | | | | | | 7. All programs completed and/or terminated during the year and all programs open without monies being received or expended during the audit period. | | | | | | | C. | Determine each program's name and CFDA number reported
on the Schedule of Expenditures of Federal Awards agrees
with the CFDA Agency Program Index. | | | | | | | D. | Reconcile appropriate amounts on the Schedule of Expenditures of Federal Awards to amounts in the financial statements and to amounts in the accounting records and document accordingly. | A,B | | | | | | E. | For each major program being reviewed, obtain the following information: | A | | | | | | | Grant agreement, application or pass-through
agreement and any amendments. | | | | | | | | 2. Pertinent correspondence, including budget and program modifications. | | | | | | | | 3. Financial reports. | | | | | | | | 4. Reference material for clarification of grant/program audit objectives and compliance requirements. | | | | | | | | 5. Identification of subrecipients, if applicable. | | | | | | | | 6. Basis of accounting. | | | | | | | | 7. Contact person. | | | | | | | | 8. Account codes used to account for program activities. | | | | | | | | 9. Names and addresses of grantors (direct and indirect). | | | | | | | F. | Include copies of pertinent information relating to major programs in the permanent file. | | | | | | | G. | Search for unlisted federal programs not previously identified. | A | | | | | | Н. | Review prior year audit reports to determine the nature of previous findings and questioned costs. Document the | | | | | | COMMUNITY COLLEGE Sample College | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----------|---|------|------------|------------|-----|---------| | | Sta
Su | tus of resolved and unresolved issues in the workpapers.
tus will also be included in the College's report in a
nmary Schedule of Prior Audit Findings. | С | | | | | | I. | | pplicable, send a letter of understanding to the cognizant ncy. | | | | | | | J. | Co | npliance testing for major programs | C | | | | | | | 1. | Test compliance with applicable common requirements. (See following separate audit program sections.) | | | | | | | | 2. | Review Compliance Supplement for any special tests and provisions and perform appropriate procedures to ensure compliance. | | | | | | | | 3. | Report the following items in Part III of the Schedule of Findings and Questioned Costs in accordance with Circular A-133 (par. 510): | | | | | | | | | a. Significant deficiencies in internal control over major programs. | | | | | | | | | b. Material non-compliance with the provisions of laws, regulations, contracts or grant agreements related to a major program. | | | | | | | | | c. Known or likely questioned costs which are greater than \$10,000 for a type of compliance requirement for a major program. (Should include information to provide proper perspective for judging the prevalence and consequences of the questioned costs) | | | | | | | | | d. Known questioned costs which are greater than \$10,000 for a type of compliance requirement for a federal program which is not audited as a major program. (Note: except for audit follow-up, the auditor is not required to perform audit procedures for such federal programs) | | | | | | | | | e. The circumstances concerning why the auditor's report on compliance for major programs is other than an unqualified opinion, unless such circumstances are otherwise reported as findings. | | | | | | | | | f. Known fraud affected a federal award, unless such fraud is otherwise reported as a finding. | | | | | | | | | g. Instances where the results of audit follow-up procedures disclosed the Summary Schedule of Prior Audit Findings prepared by the auditee materially misrepresent the status of any prior audit finding. | | | | | | | | 4. | Report other findings in Part IV of the Schedule of Findings and Questioned Costs. | | | | | | | | 5. | Obtain the Department of Education survey form for the Carl Perkins allocation. Obtain the form prepared in the current fiscal year for the next fiscal year's allocation. | | | | | | COMMUNITY COLLEGE Sample College | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------------|------------|-----|---------| | a. Verify the accuracy of the College's Pell grant students. | | | | | | | b. For material variances, comment accordingly. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | | | ### June 30, 2008 | | | | PROCEDURE |
OP I | DONE | W/P | BT / A | DEMARKS | |-------|---|-------------------|---|------|------|-----|--------|---------| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | conju | The following applicable common requirements should be tested in conjunction with the other tests of detail or through other appropriate tests: | | | | | | | | | A. | <u>AC</u> | TIV | TTIES ALLOWED OR UNALLOWED: | | | | | | | | 1. | | entify the types of activities allowed and unallowed for e program(s) tested. | | | | | | | | 2. | da
tra | allowability is determined based upon summary level
ta, verify allowability of the activity and that individual
ansactions were properly classified and accumulated
to the activity total. | | | | | | | | 3. | tra
all
tra | allowability is determined based upon individual unsactions, select a sample of transactions and verify owability of the activity. Be alert for any large dollar unsfers from program accounts which may have been ed to fund unallowable activities. | | | | | | | | 4. | sa | the Agency is considered a pass-through entity, test a mple of approved subrecipient agreements to verify the tivities covered by the agreement are allowable. | | | | | | | В. | AL | LOV | WABLE COSTS/COST PRINCIPLES: | | | | | | | | 1. | | r transactions selected which involve federal funds
termine whether the costs meet the following criteria: | | | | | | | | | a. | Authorized or not prohibited under state or local laws
or regulations. (Certain costs require specific
approval. Others are not allowable.) | | | | | | | | | b. | Approved by the federal awarding agency, if required. | | | | | | | | | c. | Conform to any limitations or exclusions set forth in
the Circular (A-87, A-21, A-122), or limitations in the
program agreement or specific requirements in the
program regulations. | | | | | | | | | d. | Costs must be allocable to the federal awards under
the provisions of OMB's cost principal circulars (A-87,
A-21, A-122). | | | | | | | | | e. | Represent charges for actual costs, not budgeted or projected amounts. | | | | | | | | | f. | Allocations of fringe benefits, charges or rates are based on the benefits received by different classes of employees within the organization. | | | | | | | | | g. | Given consistent treatment with policies, regulations, and procedures applied uniformly to federal and non-federal activities of the agency. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | COMMONITI CODDEGE | Sample Conege | ### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------------|--|------|------------|------------|-----|---------| | | h. | Given consistent accounting treatment within and between accounting periods and not allocable to or included as a direct cost of a federal program if the same or similar costs are allocated to the federal program as an indirect cost. | | | | | | | | i. | Calculated in conformity with a U.S. generally accepted accounting principles or other comprehensive basis of accounting, when required under the cost principles circulars. | | | | | | | | j. | Not included as a cost or used to meet cost sharing or
matching requirements of another federally supported
activity in either the current or a prior period. | | | | | | | | k. | Costs must be net of all applicable credits resulting from transactions that reduce or offset direct or indirect costs. | | | | | | | | 1. | Not included as both a direct billing and a component of indirect costs, i.e., excluded from costs pools included in cost allocation plans (CAPS.) | | | | | | | | m. | Supported by underlying documentation. | | | | | | | 2. | cei
vei | nen material charges are made from internal service,
ntral service, pension, or similar activities or funds,
rify the charges from these activities or funds are in
cordance with the cost principle circulars. | | | | | | | | a. | For activities accounted for in separate funds, ascertain if: | | | | | | | | | 1) Net assets/fund balances (including reserves) were computed in accordance with the applicable cost principles. | | | | | | | | | 2) Working capital was not excessive in amount (generally not greater than 60 days for cash expenses for normal operations incurred for the period exclusive of depreciation, capital costs and debt principal costs). | | | | | | | | | 3) Refunds were made to the federal government for its share of any amounts transferred or borrowed from internal service or central service funds for purposes other than to meet the operating liabilities, including interest on debt, of the fund. | | | | | | | | b. | Verify all users of services were billed in a consistent manner. | | | | | | | | c. | Verify the billing rates exclude unallowable costs. | | | | | | | | d. | Verify, where billing rates are not accounted for in separate funds, that billing rates are developed based on actual costs and were adjusted to eliminate profit. | | | | | | | COMMUNITY | COLLECE | Sample College | | |-----------|---------|----------------|--| | | COLLEGE | Samble College | | ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | e. For organizations that have self-insurance and a certain type of fringe benefit programs (e.g. pension funds), verify independent actuarial studies appropriate for such activities are performed at least biennially and that current costs were allocated based on an appropriate study which is not over two years old. | | | | | | | 3. | Cost Allocation Plans/Indirect Cost Rate Agreements. | | | | | | | | Determine whether material indirect costs or centralized or administrative services are being charged to federal programs. If such costs are being charged, perform the following procedures: | | | | | | | | a. Obtain and read the current Cost Allocation Plan (CAP) or negotiable agreement and determine the types of rates and procedures required. | - 1 | | | | | | | b. Obtain and read the Current CAP and/or Indirect Cost Rate Agreement and determine the terms of the allocation plan and/or rate agreement in effect (i.e., predetermined, fixed with carryforward provisions or provisional/final). | | | | | | | | c. Verify the methods of charging costs to federal awards are in accordance with the provisions of the approved CAP or prepared CAP on file. | | | | | | | | d. Determine whether the CAP's or Indirect Cost Rate Proposals (IDCRP's) have been approved by the appropriate federal agency and whether the resultant rates or amounts charged are final or still open to adjustment or revision, either immediately or as a carry over adjustment in a future period. If approved and final, the results of the audit work shall be reflected, if appropriate, in recommendations for future procedural improvements. | | | | | | | | e. Examine claims submitted to the federal agency for
reimbursement. Determine if the amounts charged
and rates used are in accordance with the plan and if
rates are being applied to the appropriate base. | | | | | | | | f. Review, on a test basis, supporting documentation to determine whether: | | | | | | | | The indirect cost pool or centralized service costs
contain only allowable costs in accordance with
the applicable OMB's cost principles
Circulars (A-87, A-21, A-122). | | | | | | | | The methods of allocating the costs are in
accordance with the provisions of Circular A-87, | | | | | | | COMMUNITY COLLEGE Sample College | | |----------------------------------|--| |----------------------------------|--| ### June 30, 2008 | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|-------------------------|---|------|------------|------------|-----|---------| | | | | other applicable regulations and negotiated agreements. | | | | | | | | | 3) | Statistical data in the proposed allocation or rate
bases are reasonable, updated as necessary and
do not contain any material omissions. | | | | | | | | | 4) | Time studies or time and effort reports are mathematically and statistically accurate, are implemented as approved and are based on the actual effort devoted to the various functional and programmatic activities to which the salary and wage costs are charged. | | | | | | | | | 5) | The allocation methodology is consistent and test
the appropriateness of methods used to make
changes. | | | | | | | | | 6) | The indirect costs charged to federal programs are supported by amounts recorded in the accounting records from which the
most recently issued financial statements were prepared. | | | | | | | C. | CAS | H MAN | NAGEMENT: | | | | | | | | 1. | Revie
reimb | w the College's cash advancement or oursement process(es) and evaluate for adequacy. | | | | | | | | 2. | syste | advancement method is used, review the College's m to determine if it is adequate to limit the amount leral cash to immediate needs. | | | | | | | | 3. | syste | eimbursement method is used, review the College's m to determine if it is adequate to ensure the ests are properly supported and made in a timely ner. | | | | | | | | 4. | amou
receip
funds | selected grant programs, determine dates and ints for selected advances, drawdowns and other ots of federal funds and compare to the dates the s were disbursed and/or checks were presented to anks for payment. | | | | | | | | 5. | | he same programs, evaluate the size of the balances ation to the program's needs. | | | | | | | | 6. | advaı | w records to determine if interest was earned on aces and whether it was returned to the opriate agency. | | | | | | | | 7. | and
Evalu
paym | w the College's system for monitoring advances payment requests by secondary recipients. Late whether the system is sufficient to limit tents to amounts needed to meet immediate cash rements. | | | | | | | COMMUNITY | COLLEGE | Sample College | | |-----------|---------|----------------|--| | | COLLEGE | Samble Conege | | June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | 8. | Review selected cash reports submitted by subrecipients and determine if the reports show large amounts of excess cash. If they do, ascertain why. | | | | | | | COMMUNITY | COLLECE | Sample College | | |-----------|---------|----------------|--| | | CULLEGE | Sample College | | ### June 30, 2008 | | | | | | | - £ - 11 | | |----|------|---|------|------------|------------|----------|---------| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | D. | DAV | IS-BACON ACT: | | | | | | | | 1. | Identify the programs involving construction activities. | | | | | | | | 2. | Review selected construction contracts and subcontracts and determine whether they contain provisions requiring the payment of "prevailing" wages. This is applicable to all construction contracts which exceed \$2,000. | | | | | | | | 3. | Review the College's system for monitoring applicable contractors and subcontractors with respect to payment of prevailing wages and evaluate for adequacy. | | | | | | | | 4. | Review the monitoring system for contracts for selected
programs and determine whether there is adherence to
the prescribed procedures. | | | | | | | | 5. | Examine a sample of contractor or subcontractor payroll submissions and certifications and determine if such submissions indicate laborers and mechanics were paid the prevailing wage rates established by the Department of Labor for the locality. | | | | | | | | 6. | For recipients who have not developed a system or whose system is not operating effectively: | | | | | | | | | a. Obtain the "local" DOL wage determination from the recipient, the architect/engineer (A/E) managing the project, or DOL. | | | | | | | | | b. Obtain from the client, payroll registers of the construction company and test to determine whether wages paid conform to prevailing wages. | | | | | | | E. | ELIC | BIBILITY: | | | | | | | | 1. | Individuals: | | | | | | | | | a. For some federal programs with a large number of individuals receiving benefits, the College may use a computer system for processing individual eligibility determinations and delivery of benefits. U.S. generally accepted auditing standards provide guidance for the auditor when computer processing relates to accounting information that can materially affect the financial statements being audited. When eligibility is material to a major program and a computer system is integral to eligibility compliance, the auditor should follow this guidance and consider the College's computer processing. | | | | | | | | | Perform audit procedures relevant to the
computer system as needed to support the
opinion on compliance for the major program. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | | 1 1 1 | ### June 30, 2008 | | | | PROCEDURE | OB I | DONE | | DT / A | DEMARKS | | | | |----|-----|------|---|------|------|-----|--------|---------|--|--|--| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | 2) These tests may be performed as part of testing the internal controls for eligibility. | | | | | | | | | | | | b. | Perform procedures to determine completeness of the population. | | | | | | | | | | | | c. | Select a sample of individuals receiving benefits and perform tests to determine if the: | | | | | | | | | | | | | 1) Individuals were eligible in accordance with the compliance requirements of the program. (Note: Some programs have initial and continuing eligibility requirements.) | | | | | | | | | | | | | 2) Benefits paid to or on the behalf of the individuals were calculated correctly and in compliance with the requirements of the program. | | | | | | | | | | | | | 3) Benefits were discontinued when the period of eligibility expired, or if the person became ineligible. | | | | | | | | | | | 2. | Gro | oup of Individuals or Area of Service Delivery: | | | | | | | | | | | | a. | Test information used in determining eligibility and determine if the population or area of service delivery was eligible. | | | | | | | | | | | | b. | Perform test to determine if: | | | | | | | | | | | | | 1) The population or area served were eligible. | | | | | | | | | | | | | 2) The benefits paid to or on behalf of the individuals or area of service delivery were calculated correctly. | | | | | | | | | | | 3. | Sul | brecipients: | | | | | | | | | | | | a. | If the determination of eligibility is based on an approved application or plan, obtain a copy of the document and identify the applicable eligibility requirements. | | | | | | | | | | | | b. | Select a sample of the awards to subrecipients and perform procedures to verify the subrecipients were eligible and amounts awarded were within funding limits. | | | | | | | | | | F. | EQU | JIPM | ENT AND REAL PROPERTY: | | | | | | | | | | | 1. | | subrecipients of states that are local governments olleges): | | | | | | | | | | | | a. | Obtain a copy of the College's policies and procedures for equipment management and determine if they comply with the state's policies and procedures. | | | | | | | | | | MMINITY COLLEGE | Sample College | |-----------------|----------------| ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | b. Select a sample of equipment transactions and test for compliance with the state's policies and procedures for management and disposition of equipment. | | | | | | | 2. | For non-profit organizations and federal awards received directly from a federal awarding agency by the College: | | | | | | | | a. Inquire if a required physical inventory of equipment acquired under federal awards was taken within the last two years. Test whether any differences between the physical inventory and equipment records were resolved. | | | | | | | | b. Identify equipment acquired under federal awards during the audit period and trace selected purchases to the property records. Verify the property records contain the following information about the equipment: | | | | | | | | Description (including serial numbers, or other
identification numbers). | | | | | | | | 2) Source. | | | | | | | | 3) Title holder. | | | | | | | | 4) Acquisition date and cost. | | | | | | | | 5) Percentage of federal participation in the cost. | | | | | | | | 6) Location. | | | | | | | | 7) Condition. | | | | | | | | Ultimate disposition data including date of
disposal, sale price or method used to
determine fair market value. | | | | | | | 3. | Select a sample of equipment identified as acquired with federal awards from the property records and observe the equipment. | | | | | | | 4. | Disposition of Equipment | | | | | | | | a. Determine the amount of equipment dispositions for the year and identify equipment acquired with federal awards. | | | | | | | | b. Perform procedures to verify the dispositions were properly reflected in the property records. | | | | | | | | c. For equipment with a current per-unit fair market value in excess of \$5,000, determine whether the awarding agency was reimbursed for the appropriate federal share. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------
----------------| ### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|--|------|------------|------------|-----|---------| | | | | | | | | | | | 5. | Disposition of Real Property (applicable to all entities): | | | | | | | | | a. Determine real property dispositions for the audit period and identify property acquired with federal awards. | | | | | | | | | b. Perform procedures to verify that the College followed the instructions of the awarding agency which will normally require reimbursement to the awarding agency of the federal potion of net sales or fair market value at the time of disposition, as applicable. | | | | | | | G. | MA' | CCHING, LEVEL OF EFFORT, EARMARKING: | | | | | | | | • | <u>Matching</u> - includes requirements to provide contributions (usually non-federal) of a specified amount or percentage to match federal awards. Match may be in the form of cash or in-kind contributions. | | | | | | | | • | <u>Level of Effort</u> – <u>includes</u> requirements for (a) a specified level of service to be provided from period to period, (b) a specified level of expenditures from non-federal or federal sources for specified activities to be maintained from period to period and (c) federal funds to supplement and not supplant non-federal funding of services. | | | | | | | | • | Earmarking – includes requirements specifying the minimum and/or maximum amount or percentage of the programs funding that must/may be used for specified activities, including funds provided to Subrecipients. | | | | | | | | Ma | tching: | | | | | | | | 1. | Perform test to verify the required matching contributions were met. | | | | | | | | 2. | Determine the sources of matching contributions and perform tests to verify they were from an allowable source. | | | | | | | | 3. | Test records to corroborate that the value placed on in-
kind contributions are in accordance with OMB cost
principles circulars, the A-102 Common Rule, program
regulations and the terms of the award. | | | | | | | | 4. | Test transactions used to match for compliance with allowable costs/cost principles requirements. This test may be performed in conjunction with the testing of the requirements related to allowable cost/cost principles. | | | | | | COMMUNITY COLLEGE Sample College ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|---|------|------------|------------|-----|---------| | Lev | el of Effort: | | | | | | | 1. | Identify the required level of effort perform tests to verify the level of effort requirement was met. | | | | | | | 2. | Perform tests to verify only allowable categories of expenditures or other effort indicators (e.g., hours, number of people served), were included in the computation and the categories were consistent from year to year. | | | | | | | 3. | Perform procedures to verify the amounts used in the computation were derived from the books and records from which the audited financial statements were prepared. | | | | | | | 4. | Perform procedures to verify non-monetary effort indicators were supported by official records. | | | | | | | Lev | el of Effort - Supplement not Supplant: | | | | | | | 1. | Determine if the College used federal funds to provide services which it was required to make available under federal, state or local law and were also made available by funds subject to the supplement not supplant requirement. | | | | | | | 2. | Determine if the College used federal funds to provide services provided with non-federal funds in prior years. | | | | | | | | a. Identify the federally funded services. | | | | | | | | b. Perform procedures to determine whether the federal program funded services previously provided with non-federal funds. | | | | | | | | c. Perform procedures to determine if the total level of services applicable to the requirement increased in proportion to the level of federal contribution. | | | | | | | Ear | marking: | | | | | | | 1. | Identify the applicable percentage or dollar requirements for earmarking. | | | | | | | 2. | Perform procedures to verify the amounts recorded in
the financial records meet the requirements (e.g.
minimum amounts determine records show at least the
minimum was charged.) | | | | | | | 3. | When requirements specify a minimum percentage or amount, select a sample of transactions supporting the specified amount or percentage and perform tests to verify proper classification to meet the minimum percentage or amount. | | | | | | | 4. | When requirements specify a maximum percentage or amount, review the financial records to identify | | | | | | | COMMUNITY COLLEGE | Sample College | |--------------------------|----------------| | | | ### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|--|------|------------|------------|-----|---------| | | | transactions for the specified activity which were improperly classified in another account. (e.g. If administrative costs are limited to 10%, review other accounts charged to the activity for administrative expense which, if incorrectly coded, would cause the maximum percentage to be exceeded). | | | | | | | Н. | PER | IOD OF AVAILABILITY OF FEDERAL FUNDS: | | | | | | | | 1. | Review the award documents and regulations pertaining
to the program and determine any award specific
requirements related to for the period of availability and
document the availability period. | | | | | | | | 2. | Test a sample of transactions charged to the federal award after the end of the period of availability and verify the underlying obligations occurred within the period of availability and the payment was made within the allowed time period. | | | | | | | | 3. | Test a sample of transactions recorded during the period of availability and verify the underlying obligations occurred within the period of availability. | | | | | | | | 4. | Select a sample of adjustments to the federal funds and verify these adjustments were for transactions occurring during the period of availability. | | | | | | | I. | PRO | CUREMENT AND SUSPENSION AND DEBARMENT: | | | | | | | | | federal awards received directly from a federal awarding cy by the College: | | | | | | | | 1. | Obtain the College's procurement policies and verify the policies comply with applicable federal requirements. | | | | | | | | 2. | Determine if the College has a policy to use statutorily or administratively imposed in-state or local geographical preferences in the evaluation of bids or proposals. If such policy exists, verify these limitations were not applied to federal procurements except were applicable federal statutes expressly mandate or encourage geographical preference. | | | | | | | | 3. | Examine procurement policies and procedures and verify the following: | | | | | | | | | a. Written selection procedures require that solicitations incorporate a clear and accurate description of the technical requirements for the material, product, or service to be procured, identify all requirements that the offer must fulfill and include all other factors to be used in evaluating bids or proposals. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ### June 30, 2008 | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------------|------------|-----|---------| | b. There is a written policy pertaining to ethical conduct. | | | | | | | Select a sample of procurements and perform the
following: | | | | | | | a. Examine contract files and verify they document
the significant history of the procurement
including rationale for the method of procurement
selection of contract type, contractor selection or
rejection and the basis of contract price. | | | | | | | b. Verify procedures provide for full and open competition. | | | | | | | Examine documentation in support of the rationale
to limit competition in those cases where
competition was limited and determine if the
limitation was justified, | | | | | | | d. Examine contract files and determine that a cost of
price analysis was performed in connection with
procurement actions, including contract
modifications and that this analysis supported the
procurement action. | | | | | | | e. Verify the awarding federal agency approved procurements exceeding \$100,000 when such approval was required. Procurements (1) awarded by non-competitive negotiations, (2) awarded when only a single bid or offer was
received (3) awarded to other than the apparent low bidder or (4) specifying a "brand name" product require prior federal awarding agency approval. | | | | | | | The following only apply to states and federal awards subgranted by the state to the College. | ! | | | | | | Test a sample of procurements to determine if the state's
laws and procedures were followed and the policies and
procedures used were the same as for state funds. | | | | | | | The following procedure applies to all non-federal entities. | | | | | | | Test a sample of procurements and subawards to
determine if the College performed a verification check for
covered transactions, by checking the Excluded Parties
List System (EPLS) maintained by the General Services
Admnistration (GSA), collecting a certification from the
entity, or adding a clause or condition to the covered
transaction with the entity, and | | | | | | | Test a sample of procurement and subawards against the
EPLS and determine if contracts or subawards were
awarded to suspended or debarred parties. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---------------|---|------|------------|------------|-----|---------| | J. | PROGR | AM INCOME: | | | | | | | | 1. Ide | ntify any program income. | | | | | | | | a. | Review laws and regulations, the provisions of contract, and grant agreements applicable to the program and determine if program income was anticipated and, if so, the requirements for recording and using program income. | | | | | | | | b. | Inquire of management and review accounting records to determine if program income was received. | | | | | | | | | form tests to verify all program income was properly orded in the accounting records. | | | | | | | | | form tests to determine if program income was used in ordance with the program requirements. | | | | | | | K. | REAL
ASSIS | PROPERTY ACQUISITION AND RELOCATION TANCE: | | | | | | | | or f | ermine whether the College is administering a federal rederally-assisted program involving the acquisition of perty or the displacement of households or businesses. | | | | | | | | 2. Pro | perty Acquisition: | | | | | | | | a. | Appraisal – test records to verify: | | | | | | | | | 1) The just compensation amount offered the property owner was determined by an appraisal process. | | | | | | | | | 2) The appraisal(s) was examined by a review appraiser. | | | | | | | | | 3) The review appraiser prepared a signed statement which explains the basis for adjusting comparable sales to reach the review appraiser's determination of the fair market value. | | | | | | | | b. | Negotiations – verify from supporting documentation: | | | | | | | | | 1) A written offer of the appraised value was made to the property owner. | | | | | | | | | 2) A written justification was prepared if the purchase price for the property exceeded the amount offered and the documentation (e.g. recent court awards, estimated trial cost ext.) supports such administrative settlement as being reasonable, prudent and in the public interest. | | | | | | | | c. | Residential Relocations – verify from supporting documentation the College made available to the displaced persons one or more comparable replacement dwellings. | | | | | | | COMMUNITY COLLEGE Sample College | |----------------------------------| |----------------------------------| # June 30, 2008 | | | | DONE | W/P | | | |----|---|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | 3. | Replacement Housing Payments – Examine the College's records to verify and determine if there is documentation supporting the following: | | | | | | | | a. The owner occupied the displacement dwelling for a
least 180 days immediately prior to initiation of
negotiations. | | | | | | | | b. The College examined at least three comparable replacement dwellings available for sale and computed the payment on the basis of the price of the dwelling most representative of the displacement dwelling. | 1 | | | | | | | c. The asking price for the comparable dwelling was adjusted, to the extent justified by local market data to recognize local area selling price reductions. | | | | | | | | d. The allowance for increased mortgage costs "buy
down" amounts was computed based on the
remaining principal balance, the interest rate and the
remaining term of the old mortgage on the
displacement dwelling. | | | | | | | | e. The College prepared written justification on the need to employ last resort housing provisions, if the total replacement housing payment exceeded \$22,500. | | | | | | | 4. | Rental or Downpayment Assistance – Examine the College's records to determine if there is documentation supporting the following: | | | | | | | | a. The displacee occupied the displacement dwelling fo
at least 90 days immediately prior to initiation of
negotiations. | | | | | | | | The displacee rented, or purchased, and occupied a
decent, safe and sanitary replacement dwelling within
one year. | 1 | | | | | | | c. The College prepared written justification if the payment exceeded \$5,250. | | | | | | | 5. | Business Relocations | | | | | | | | a. Moving expenses – Verify payments for moving and related expenses were for actual costs incurred of fixed payments in lieu of actual costs were limited to a maximum of \$20,000 and computed based on the average annual net earnings of the business as evidenced by income tax returns, certified financial statements, or other reliable evidence. | | | | | | | COMMUNITY COLLEGE | Sample College | |--------------------|----------------| | COMMITTIES COLLEGE | bampic conege | # June 30, 2008 | | | | PROCEDURE | OBJ | DONE
BY | W/P
REF | N/A | REMARKS | |----|----|------|--|------------------|------------|------------|-----|---------| | | | b. | Business Reestablishment Expense – Verify (1) the displace was eligible as a farm operation, non-propreganization, or a small business to receive establishment assistance, and (2) the payment was for actual costs incurred and did not exceed \$10,000. | ofit
ve
as | | | | | | L. | RE | POR | <u>ING</u> : | | | | | | | | 1. | con | ew applicable laws, regulations, and the provisions ract and grant agreements pertaining to the program porting requirements. | | | | | | | | 2. | Det | rmine the types and frequency of required reports. | | | | | | | | 3. | age | in and review instructions from federal awardicy, or pass-through entity in the case of ecipient, for completing the reports. | | | | | | | | | a. | For financial reports, determine the accounting basused in reporting the data (i.e. cash or accrual). | sis | | | | | | | | b. | For performance and special reports, determine to
criteria and methodology used in compiling a
reporting the data. | | | | | | | | 4. | the | rm appropriate analytical procedures and determi
eason for any unexpected differences. Examples
tical procedures include: | | | | | | | | | a. | Comparing current period reports to prior periods. | | | | | | | | | b. | Comparing anticipated results to the data included the reports. | in | | | | | | | | c. | Comparing information obtained during the audit the financial statements to the report. | of | | | | | | | 5. | Sele | t a sample of each of the following report types. | | | | | | | | | a. | Financial reports: | | | | | | | | | | Determine if the financial reports were prepar
in accordance with the required accounting basi | | | | | | | | | | 2) Trace the amounts reported to accounting recorsupporting the audited financial statements at the schedule of expenditures of federal awar and verify agreement. | nd | | | | | | | | b. | Performance reports: | | | | | | | | | | Trace data to records accumulating as summarizing data. | nd | | | | | | | | | Perform tests of the underlying data to verify t
data were accumulated and summarized
accordance with the required or stated criter
and methodology. | in | | | | | | | COMMUNITY COLLEGE | Sample College | |--|--------------------------|----------------| |--|--------------------------|----------------| # June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|----|--|------|------------|------------|-----|---------| | | | c. When intervening computations or calculations are required between the records and the reports, trace reported data elements to
supporting worksheets or other documentation that link reports to data. | | | | | | | | | d. Test mathematical accuracy of reports and supporting worksheets. | | | | | | | | 6. | Test selected reports for completeness: | | | | | | | | | For financial reports, review accounting records and
determine if all applicable accounts were included in
the sampled reports. | | | | | | | | | b. For performance and special reports, review supporting records and determine if all applicable data elements were included in the sampled report. | | | | | | | | 7. | Obtain written representation from management the reports provided to the auditor are true copies of the reports submitted or electronically transmitted to the federal awarding agency or pass-through entity in the case of a subrecipient. | | | | | | | M. | SU | BRECIPIENT MONITORING: | | | | | | | | 1. | Review College's subrecipient monitoring policies and procedures and discuss with the College's staff to gain an understanding of the scope, frequency and timeliness of monitoring activities, including the number, size and complexity of awards to subrecipients. | | | | | | | | 2. | Test award documents to determine if the College makes subrecipients aware of the award information and requirements imposed by laws, regulations and the provisions of contract and grant agreements and the activities approved in the award documents were allowable. | | | | | | | | 3. | Review the College's documentation of during-the-award monitoring to determine if the College provides reasonable assurance that subrecipients used federal funds for authorized purposes, complied with laws and regulations, provisions of contracts and grant agreements and achieved performance goals. | | | | | | | | 4. | Review the College's follow up to ensure corrective action on deficiencies noted during the award monitoring. | | | | | | | | 5. | Verify the College receives audit reports from subrecipients required to have an audit in accordance with OMB Circular A-133, issues management decisions on audit findings within six months after receipt of the subrecipient's audit report and requires subrecipients to take appropriate and timely corrective action on deficiencies identified in audit findings. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|------|------------|------------|-----|---------| | | 6. Verify in cases of continued inability or unwillingness of a subrecipient to have required audits, the College took appropriate action using sanctions. | 1 | | | | | | | 7. Verify the effects of subrecipient non-compliance are properly reflected in the College's records. | | | | | | | | 8. Document the College's procedures for monitoring subrecipients who are not required to have an A-133 audit (total expenditures of federal awards of less than \$500,000). Verify the procedures for reasonableness and adequacy. | | | | | | | N. | SPECIAL TESTS AND PROVISIONS: | | | | | | | | 1. Review the laws, regulations, and provisions of grant and contract agreements to identify special tests and provisions. | | | | | | | | 2. Develop procedures to test these requirements. | | | | | | | COMMUNITY | COLLECE | Sample College | |-----------|---------|----------------| | COMMUNITY | COLLEGE | Sample College | June 30, 2008 SINGLE AUDIT | | | DONE | W/P | | | |--|------|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | MISCELLANEOUS PROVISIONS: | | | | | | | A. If the College is a pass-through agency of federal funds, ensure the appropriate receipts/revenues and disbursements/expenditures are recognized in compliance with GASB 24. | | | | | | | B. Obtain Data Collection Form. (The federal programs listed in Part III should be in the same order as the Schedule of Expenditures of Federal Awards.) | | | | | | | C. Prepare notification letters to pass-through entities not required to receive a reporting package. | | | | | | | D. Obtain Corrective Action Plan for Federal Audit Findings
from College (prepared on College letterhead) and review for
propriety. | | | | | | | E. Obtain Summary Schedule of Prior Federal Audit Finding from College (prepared on College letterhead) and review for propriety. | | | | | | | F. Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | ALTERNATE (ADDITIONAL PROGRESIONE) | | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit objectives for Single Audit requirements, and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| | | | # June 30, 2008 ### **RELATED PARTIES** | | PROCEDURE | OBJ. | DONE
BY | W/P | TAT / A | DEMARKS | |------|--|------|------------|-----|---------|---------| | | PROCEDURE | OBJ. | В | REF | N/A | REMARKS | | Audi | t Objectives and Related Assertions: | | | | | | | A. | There has been a search for and evaluation of related party transactions and these transactions are properly disclosed in the financial statements. (10,11,12,13) | | | | | | | Audi | t Procedures: | | | | | | | A. | At the start of the audit, update the understanding of the identity of related parties and the business purpose of significant related party transactions by inquiry and other general procedures, including information obtained while planning the audit. | A | | | | | | В. | Provide audit staff with the names of known related parties and information on the existence of known material transactions with related parties. | | | | | | | C. | Consider whether the results of other general procedures (e.g., reading minutes, subsequent events review, etc.) and procedures applied to specific accounts (e.g., review of payees in cash disbursements transactions tested, review of confirmation responses for compensating balances or guarantees for related parties, etc.) indicate the existence of related party transactions and summarize the transactions noted. | | | | | | | D. | Inquire of management about the existence of related party transactions. | A | | | | | | E. | Consider obtaining a confirmation using a "related party questionnaire" from appropriate members of management and the governing body. (An example of a related-party confirmation can be found in AICPA Audit and Accounting Manual, section 7200.30.) | | | | | | | F. | Consider whether related party transactions are occurring but not being recognized in the accounting records. | | | | | | | G. | Assist drafting, or review, the related party note to the financial statements. | A | | | | | | H. | Determine if the risk of material misstatement due to fraud
or error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 <u>RELATED PARTIES</u> | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------------|------------|-----|---------| | FROCEDURE | ОВО. | Бі | KEF | N/A | REMARKS | | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: We have performed procedures sufficient to achieve the audit objectives for related parties and the results of these procedures | | | | | | | are adequately documented in the accompanying workpapers. | | | | | | | | | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent | | | | | | | COMMUNITY COLLEGE | Sample College | | | | | | |-------------------|----------------|------|------------|------------|-------|---------| | June 30, 2008 | | | | RELA | TED P | PARTIES | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | Reviewer | Date | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| # June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------|---|------|------------|------------|-----|---------| | Audi | Objective: | | | | | | | A. | To determine if the College complied with the Iowa Department of Education (DE)
requirements for recording and reporting credit and / or contact hours. | | | | | | | Not | e: To be reported on a credit hour basis, courses must meet certain requirements established by DE. Courses that do not meet the DE requirements are to be reported as contact hours. | | | | | | | Audi | Procedures: | | | | | | | A. | Obtain and review appropriate reference material: | | | | | | | | 1. Iowa Administrative Code (Education Department)
Chapter 281-21.45 (260C) Funding Plan and
281-21.2(13) (definition of a credit hour). | | | | | | | | 2. Iowa Department of Education memos to the Community Colleges regarding credit/contact hours. | | | | | | | | 3. Iowa Department of Education Current Year-End Reporting Manual. | | | | | | | | 4. Iowa Department of Education Iowa Community College MIS Data Dictionary. | | | | | | | В. | Obtain a copy of the DE reconciled MIS summary from the Iowa Department of Education (contact Kent Farver at 515-281-3550). | | | | | | | C. | Obtain a copy of the point in time MIS Student Enrollment File used for calculating end of year data from the College. | | | | | | | D. | Obtain or prepare a summary schedule by category of credit
and contact hours. If the schedule is obtained from the
college verify the accuracy of the schedule. | | | | | | | E. | Review the policies and procedures established and used by
the College for reporting credit and/or contact hours. | | | | | | | F. | Determine whether those policies and procedures comply with
the requirements included in the Year End Reporting Manual
and consider the following areas (Iowa Administrative Code
Chapter 281-21.45(1) Definitions): | | | | | | | | Credit and contact hours are defined as follows: | | | | | | | | $\underline{\text{Credit hour}}$ = see Iowa Administrative Code Chapter 281-21.2(13) | | | | | | | | <u>Contact hour</u> = A non-credit course equals 50 minutes of contact between an instructor and students in a scheduled course offering for which students are registered. | | | | | | COMMUNITY COLLEGE Sample College ## June 30, 2008 | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | For a noncredit course to be eligible for general state financial aid, the course must fit within one of the following 10 categories: | | | | | | | <u>Community resource development</u>: courses that
provide participants with information which may
result in improved and enhanced community
resources or community development programs. | | | | | | | State-mandated or state-approved: organized educational instruction designed to meet legislated or licensing requirements as defined in the Code of Iowa. The educational curriculum for such instruction is approved by the Iowa Department of Education, licensing boards or state departments. | | | | | | | <u>Legal and consumer rights</u>: a group of instructional
courses that provide the opportunity to become a
better-informed and more thoughtful consumer and
identify the consumer's rights and obligations under
a contract. | | | | | | | Health: courses designed to enhance understanding,
attitudes, and practices relating to individual, family
and community health. Instruction is based on
scientific facts serving as a foundation for decision
making and action to achieve health potentials. | | | | | | | Employment and business: learning activities that
are designed to develop skills needed to obtain and
enhance employment. The activities will provide an
understanding of business principles and practices
having applications in business and industry locally,
regionally, nationally and internationally. | | | | | | | Programs for individuals with restricted incomes: a group of instructional courses designed for individuals living on a restricted income. These individuals include the elderly, widows and widowers, unemployed or those receiving financial aid from federal and state welfare agencies and organizations. Each course offered in this classification must clearly indicate it is offered for restricted-income individuals, and enrollment efforts must be directed to these individuals. | | | | | | | Environmental education: instructional courses
designed to assist individuals to understand the effect
upon one's health and well-being of environmental
factors such as water supply, pollution control, food
contamination, air pollution, radiation exposure and
hazardous materials. | | | | | | | Consumer and homemaking adult education:
instructional courses designed to include instruction | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| # June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-------|--|------|------------|------------|-----|---------| | | | on child development, care and guidance; clothing and textiles; consumer education; family/individual health; family living and parenthood; food and nutrition; home management (including resource management); and housing, home furnishing and equipment. | | | | | | | | | Adult vocational training/retraining education: individual vocational courses, each complete in itself and designed for the specific purpose of training persons for upgrading the skills of persons presently employed and retraining persons for new employment. | | | | | | | | | ABE/adult high school completion/ESL: includes adult basic education, adult high school completion and English as a second language. | | | | | | | G. | sumn | nine the completeness of the DE reconciled MIS ary by comparing to supporting documentation ained at the College. | | | | | | | Н. | Stude | nt Enrollment Files | | | | | | | | N | econcile the information on the file to the DE reconciled IS summary obtained from the Iowa Department of ducation. | | | | | | | | S | rom the Credit Student Information File, Noncredit tudent Information File, and Credit Student Course File, elect a number of students and test the following: | | | | | | | | а | Determine the course is properly classified. (i.e. Arts & Science, Vocational Technical, etc). Note: This classification may be based on the students major rather than the class itself. | | | | | | | | ħ | Determine the student was properly enrolled in the course. Trace to enrollment form or registration form. | | | | | | | | C | Determine if the course is properly shown as a credit
or contact hour(noncredit) course. (If course is
shown as a credit course, it must be an Arts and
Science and/or a Vocational Technical program.) | | | | | | | | d | Recalculate the number of credit and/or contact hours reported. | | | | | | | | e | Determine the student was properly shown as eligible
or ineligible for general state financial aid purposes.
DE has defined ineligible students as: | | | | | | | | | 1) Enrolled in courses that deal with recreation, hobbies, casual culture or self-enjoyment subjects. | | | | | | | | | 2) Programs or contracts funded from 260E (Industrial New Jobs Training) sources. | | | | | | | | COMMUNITY COL | LEGE S | Sample Colleg | е | |--|---------------|--------|---------------|---| |--|---------------|--------|---------------|---| # June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|---|------|------------|------------|-----|---------| | | | | | | | | | | | 3) | Students in high school completion programs registered with a community college on or before the third Friday in September, which are claimed for funding by a K-12 school district. | | | | | | | | 5) | Students registered as a part of the Iowa
Department of Corrections contracts through the
state penal institutions or the Iowa Department
of Human Services contracts | | | | | | | | 6) | Students served for the sole purpose of testing, i.e. GED, CLEP, ACT, Nurse Aid, etc. | | | | | | | | 7) | Students who reside in nursing homes. | | | | | | | I. | Adult Basic | Education (ABE) | | | | | | | | | cile support maintained by the College to the DE iled MIS summary. | | | | | | | | 2. Trace docum | individual information to supporting entation. | | | | | | | J. | calculation,
enrolled or
the course.
calendar d
calendar da
be officially
enrollment
withdrawal | o be eligible for inclusion in the credit hour, a student enrolled in a credit course
must be paid by the fourteenth calendar day of the term or. If a student withdraws prior to the fourteenth lay or enters the course after the fourteenth ay they are considered ineligible. Students must renrolled to be eligible. Those on a "wait list" for in a class are not eligible. Trace to student slips and determine the actual date withdrawn the posted to the system. | | | | | | | K. | enrollment
prior year's
defined as | the current year's eligible and non-eligible data on the DE reconciled MIS summary report to s data on the CE-4B by category. (Category is Arts & Science, Vocational Technical, etc.) Obtain the reasons for material changes from last year. | | | | | | | L. | revenue. Use and contact summary aperform this for reasonal rate or cap correlation tuition and | the correlation between enrollment and tuition Using this correlation, determine if the total credit of hours reported on the DE reconciled MIS are reasonable (Note: the College may already is analysis. If so, review the College's calculation bleness). If the College does not charge a variable tuition at the same level there should be a positive of 1.0 between the enrollment information and if fees. If the college tuition is variable or the est tuition there should be a positive correlation of .0 | | | | | | | COMMUNITY | COLLEGE | Sample College | | |------------|---------|----------------|--| | COMMISSION | COLLEGE | Sample Conege | | # June 30, 2008 | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: We have performed procedures sufficient to achieve the audit objectives for credit and/or contact hours and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | Incharge Manager Date | | | | | | | Independent Reviewer Date | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 <u>MISCELLANEOUS</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------|--------|--|------|------------|------------|-----|---------| | Audit | : Obie | ectivesand Related Assertions: | | | | | | | A.
B. | The | budget was properly adopted and the College plied with legal requirements. College complied with other statutory requirements. | | | | | | | Audit | Proc | cedures: | | | | | | | A. | Bud | get | A | | | | | | | 1. | Obtain a copy of the adopted budget. | | | | | | | | 2. | Obtain a copy of each notice, record of hearing and certificate to amend current budget. | | | | | | | | 3. | Determine the State Board approved the budget. | | | | | | | | 4. | Examine proof of publication for published budget and reconcile to adopted budget. | | | | | | | | 5. | Examine proof of publication for each budget amendment. | | | | | | | | 6. | Determine hearings were held and publications were made in accordance with Chapter 24.9 of the Code of Iowa. | | | | | | | | 7. | Determine accuracy of budget amendments. | | | | | | | | 8. | Determine if amendments were adopted before disbursements exceeded the budget. | | | | | | | | 9. | Determine, if applicable, that: | | | | | | | | | a. Budgets were amended by May 31. | | | | | | | | | b. Protests, if any, were decided by the State Appeal Board by June 30. | | | | | | | | 10. | Prepare a workpaper to compare disbursements by fund/function with the budget or amended budget and document and report any overexpenditures. | | | | | | | B. | Publ | lication | В | | | | | | | 1. | Determine a summarized statement showing receipts and disbursements for all funds of the College were published during the second week in August in accordance with Chapter 260C.14(12) of the Code of Iowa. | | | | | | | | N | OTE: The statement of disbursements shall show the name of persons, firms, corporations, and the total amount paid to each. | | | | | | | | 2. | Review College policy for purchasing to determine compliance with Chapter 73A of the Code of Iowa. | | | | | | | | | a. Examine proof of two publications for advertisement for bids on public improvement. | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 <u>MISCELLANEOUS</u> | OBJ | J. BY | W/P
REF | N/A | REMARKS | |--------|--------------|------------|------------|------------| | В. | | | | | | e. | | | | | | | | | | | | e. | d | e or B | | | | | | er | | | | | | re | of rer the B | rer
the | rer
the | rer
the | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 <u>MISCELLANEOUS</u> | PROCEDUR | E | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|--------------------------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURE | <u>S:</u> | CONCLUSION: | | | | | | | | We have performed procedures suffice objectives for miscellaneous items procedures are adequately document workpapers. | and the results of these | Incharge
Manager | Date | | | | | | | Independent | Date | | | | | | | Reviewer | Date | | | | | | | | | | | | | | COMMUNITY COLLEGE Sample College June 30, 2008 # 28E ENTITIES WITH GROSS RECEIPTS OVER \$100,000 | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|----------|--------------|--|------|------------|------------|-----|---------| | Audit | t Obje | ectiv | ves: | | | | | | | A. | tran | sact | ide for the examination of financial condition and
tions of 28E organizations accounted for by the
in accordance with Chapter 11.6 of the Code of | | | | | | | Audit | Proc | edu | ires: | | | | | | | A. | rece | ipt a | any 28E organizations for which the College performs and disbursement functions for and for which gross were in excess of \$100,000 during the fiscal year. | | | | | | | В. | the gove | Code
rnin | with a responsible official of the 28E's governing body
e requirement for an audit and determine whether the
ag body wants the audit conducted at the same time
ollege's audit: | | | | | | | | 1. | Do | cument name of responsible official and discussion. | | | | | | | | 2. | au | tain the organization's concurrence to conduct the dit. Ask for the concurrence in writing. Governing dy action may be required. | | | | | | | | 3. | Dis | scuss billing arrangements. | | | | | | | C. | If or | gani | zation concurs to an audit, perform the following: | A | | | | | | | 1. | | view and document the organization's internal ntrol. | | | | | | | | 2. | Mi | nutes | | | | | | | | | a. | Review minutes and document significant action including subsequent events. | | | | | | | | | b. | Determine and document whether minutes were properly signed. | | | | | | | | | c. | Determine, on a test basis, if meetings were preceded by proper public notice in accordance with Chapter 21.4 of the Code of Iowa. | | | | | | | | | d. | Determine the minutes show information sufficient to indicate the vote of each member present as required by Chapter 21.3 of the Code of Iowa. | | | | | | | | | e. | Determine if minutes document that the governing body followed proper proceedings for any closed sessions. (Chapter 21.5 of the Code of Iowa). | | | | | | | | | | 1) The session was closed by affirmative roll call vote of at least two-thirds of the members. | | | | | | | | | | 2) The specific exemption under Chapter 21.5 of the Code was identified and documented. | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 # 28E ENTITIES WITH GROSS RECEIPTS OVER \$100,000 | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------------|------------|-----|---------| | 3) Final action was taken in open session. | | | | | | | f. Determine on a test basis, if the entity furnished a summary of the proceedingsto be submitted for publication to the newspaper within 20 days following the adjournment of the meeting in accordance with Chapter 28E.6(3) of the Code of Iowa (as amended by HF808) and included: | | | | | | | 1) A schedule of bills allowed. | | | | | | | A list of all salaries paid for services but persons
regularly employed by the entity shall only be
published annually. | | | | | | | 3. Review and test receipts, disbursements, payroll and any other significant transaction cycles as considered necessary. If payroll is not processed with the College's payroll system, review payroll withholdings and quarterly
reports. | | | | | | | 4. Prepare a separate statement of changes in assets and liabilities for inclusion in the College's audit report. | A | | | | | | D. Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | | | | | | | CONCLUSION: We have performed procedures sufficient to achieve the audit objectives for 28E Entities with gross receipts over \$100,000, and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | COMMUNITY COLLEGE | Sample College | _ | | | | | |-------------------|----------------|-------------|-------------------|------------|--------|--------| | June 30, 2008 | | 28E ENTITIE | S WITH
OVER \$ | | CEIPTS | | | | PROCEDURE | ОВЈ. | DONE
BY | W/P
REF | N/A | REMARK | COMMUNITY COLLEGE Sample College ## June 30, 2008 | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------|-------------|-----------------|--|------|------------|------------|-----|---------| | Audi | t Obje | ectiv | es and Related Assertions: | | | | | | | A. | | | representations have been obtained from ible officials. | | | | | | | В. | Miss | | ements discovered during the audit have been | | | | | | | C. | Fina | ancia | al statements are fairly presented and disclosures | | | | | | | D. | The scop | effe
e li | ect on the auditor's report of GAAP departures, mitations, uncertainties, other auditors, or other has been evaluated. | | | | | | | E. | Sign | ifica | ant deficiencies have been summarized and | | | | | | | F. | Sign | nifica
nts t | nicated to the appropriate parties. ant commitments, contingencies and subsequent that may require disclosure have been identified. 2,13) | | | | | | | Au | dit Pr | oced | lures: | | | | | | | A. | | ire a | as to whether all funds have been brought to our a. | | | | | | | В. | | | any commitments, contingencies and subsequent nat may require disclosure. | F | | | | | | | 1. | | connection with litigation and claims, perform the owing procedures: | | | | | | | | | a. | Obtain from College officials a description and evaluation of litigation and asserted and unasserted claims. | | | | | | | | | b. | Examine documents in the College's possession concerning the above matters. | | | | | | | | | c. | Review invoices for legal services and consider
whether any other matters in addition to the above
were disclosed during the course of the audit. | | | | | | | | | d. | Review attorney's letter for matters requiring disclosure. | | | | | | | | 2. | | mplete review of minutes through end of field work for osequent events. | | | | | | | | 3. | sub | uire of College officials about existence of material osequent transactions or events and significant tters unresolved at year end. | | | | | | | | 4. | sign | an records subsequent to period under audit for nificant unusual receipts, payments and non-ndard entries. | | | | | | | C. | docı
unu | ımer
sual | ne if footnote disclosure is needed and obtain tation for the following items. (For entities with types of activities, consider reviewing the AICPA re Checklist.) | C,F | | | | | COMMUNITY COLLEGE Sample College ## June 30, 2008 COMPLETION OF AUDIT | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----------------------------|---|------|------------|------------|-----|---------| | | 1. | Lease commitments (capital/operating). | | | | | | | | 2. | Construction commitments. | | | | | | | | 3. | Contracts. | | | | | | | | 4. | Termination benefits. | | | | | | | | 5. | Subsequent events. | | | | | | | | 6. | Lawsuits. | | | | | | | | 7. | Other commitments and contingencies (including outstanding indebtedness of others guaranteed by the College; moral obligations; and no-commitment debt). | | | | | | | | 8. | Health insurance trust. | | | | | | | | 9. | Relationships with organizations other than component units: | | | | | | | | | a. Related organizations. | | | | | | | | | b. Joint ventures. | | | | | | | | | c. Jointly governed organizations. | | | | | | | | | d. Component units and related organizations with joint venture characteristics. | | | | | | | | | e. Pools. | | | | | | | | | f. Undivided interests. | | | | | | | | | g. Cost-sharing arrangements. | | | | | | | | 10. | Reportable Segment(s) (any activity or grouping of activities for which revenue-backed debt is outstanding, specific revenue streams backing debt can be identified, and there are identifiable assets, liabilities, revenues and expenses that are required to be accounted for separately) GASB 35. | | | | | | | | 11. | Accumulated Depreciation / Current year Depreciation Expense. | | | | | | | | 12. | Other pertinent information. | | | | | | | D. | asse | ew important transactions from the statement of net
ts date to report date and inquire of responsible official as
ny material adverse changes in financial position. | F | | | | | | E. | audi
98)
facto
whe | marize and evaluate misstatements noted during the t, including both known and likely misstatements. (SAS The auditor should consider whether any qualitative ors exist which may affect the auditor's conclusion about ther misstatements are considered material (AU 312.60). mples may include: | В | | | | | | | | a. The potential effect on trends – such as the trend on net income or any other information used in trend analysis. | | | | | | COMMUNITY COLLEGE Sample College ## June 30, 2008 | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-------------|---------------|-----------------------------|---|------|------------|------------|-----|---------| | | | b. | with | e potential effect on the County's compliance
h loan/debt covenants, other contractual
eements or regulatory provisions. | | | | | | | | | c. | mai
son | e misstatement has the effect of increasing nagement's compensation (if there would be ne form of incentive compensation or bonuses sed on an award). | | | | | | | | | d. | | e motivation of management to the misstatement, ch as: | | | | | | | | | | 1) | Bias when determining estimates. | | | | | | | | | | 2) | An unwillingness to correct weaknesses in the financial reporting process. | | | | | | | | | e. | mis | e likelihood that a currently immaterial statement may have a material effect in future riods due to the cumulative effect. | | | | | | | | | f. | | e risk additional undetected misstatements uld affect the auditor's evaluation. | | | | | | | F. | | | | ther there could be substantial doubt about the ity to continue as a going concern. | D | | | | | | G. | and
thos | incl
se ch | lude :
nargeo | ignificant deficiencies and material weaknesses in written communication to management and d with governance within 60 days following the e date. (AU 325.21) | E | | | | | | | 1. | | | cies in the following areas ordinarily are at least nt deficiencies in internal control (AU 325.18): | | | | | | | | | a. | | trols over the selection and application of ounting principles that are in conformity with P. | | | | | | | | | b. | Antii | fraud programs and controls. | | | | | | | | | c. | | trols over non-routine and nonsystematic sactions. | | | | | | | | | d. | procestrans authorithe nonr | trols over the period-end financial reporting ress including procedures used to enter sactions into the general ledger; initiate, norize, record and process journal entries into general ledger; and record recurring and recurring adjustments to the financial ements. | | | | | | | | 2. | at 1 | east a | cies in the following areas should be regarded as a significant deficiency and a strong indicator of al weakness in internal control (AU 325.19): | | | | | | COMMUNITY COLLEGE Sample College ## June 30, 2008 | • | | | | | | | |----|--|------|------------|------------|-----|---------| | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | é | a. Ineffective oversight of the entity's financial reporting and internal control by those charged with governance. | | | | | | | 1 | o. Restatement of previously issued financial statements to reflect the correction of a material misstatement. | | | | | | | (| c. Identification by the auditor of a material misstatement in the financial statements for the period under audit that was not initially identified by the entity's internal control. | | | | | | | (| d. An ineffective internal audit function or risk assessment function at an entity for which such functions are important such as very large or highly complex entities. | | | | | | | (| e. An ineffective regulatory compliance function for complex entities in highly regulated industries. | | | | | | | 1 | Identification of fraud of any magnitude on the part of senior management. | | | | | | | \$ | g. Failure by management or those charged with governance to assess the effect of a significant
deficiency previously communicated to them and either correct it or conclude that it will not be corrected. | | | | | | | 1 | n. An ineffective control environment. | | | | | | | | rm limited procedures to Required Supplementary nation (RSI), as required by SAS No. 52: | | | | | | | 1. | Inquire of management about the methods used in preparing the information. | | | | | | | 2. | Compare the information for consistency with management's responses to the foregoing inquiries, audited financial statements, and other knowledge obtained during the examination of the financial statements. | | | | | | | 3. | Consider whether representation on RSI should be included in specific written representations obtained from management. (SAS 85) | | | | | | | 4. | Apply additional procedures, if any, that other statements, interpretations, guides, or statements of position prescribe for specific types of RSI. | | | | | | | 5. | Make additional inquiries if application of the forgoing procedures causes the auditor to believe that the information may not be measured or presented within applicable guidelines. | | | | | | COMMUNITY COLLEGE Sample College # June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|--|------|------------|------------|-----|---------| | I. | I. Determine information presented as supplementary information in the statistical section of a Comprehensive Annual Financial Report (CAFR) complies with GASB 44 requirements. | | | | | | | | J. | and | ew the reasonableness of the Management's Discussion
Analysis which is limited to the following required
tents: (GASB 34 par. 11) | | | | | | | | 1. | A brief discussion of the basic financial statements, including the relationships of the statements to each other and the significant differences in the information they provide. | | | | | | | | 2. | Condensed financial information derived from entity wide financial statements comparing the current year to the prior year. | | | | | | | | 3. | An analysis of the College's overall financial position and results of operations to assist users in assessing whether financial position has improved or deteriorated as a result of the year's operations. | | | | | | | | 4. | An analysis of balances and transactions of individual funds. The analysis should address the reasons for significant changes in fund balances or fund net assets and whether restriction, commitments or other limitations significantly affect the availability of resources for future use. | | | | | | | | 5. | An analysis of significant variations between original
and final budget amounts and between final budget
amounts and actual budget results for the general fund. | | | | | | | | 6. | A description of significant capital assets and long-term debt activity during the year, including commitments made for capital expenditures, changes in credit ratings and debt limitations that may affect the financing of planned facilities or services. | | | | | | | | 7. | If applicable, a discussion of the modified approach to report some or all of the infrastructure assets. | | | | | | | | 8. | A description of currently known facts, decisions or
conditions expected to have a significant effect on
financial position or results of operations. | | | | | | | K. | estin
cons
year
Cons
infor
estin
circu | orm a retrospective review of significant accounting mates reflected in prior year financial statements and sider whether the underlying assumptions in the prior indicate a possible bias on the part of management. Sider whether the results of the review provide additional rmation about possible bias in making current year mates. If possible bias is identified, evaluate whether the amstances represent a risk of material misstatement due aud. (AU 316.64) | С | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 COMPLETION OF AUDIT | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | L. Evaluate and document the business rationale for significant unusual transactions. (AU 316.66) | | | | | | COMMUNITY COLLEGE Sample College #### June 30, 2008 | | | | DONE | W/P | | | |----|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | M. | Draft audit report, including opinions, financial statements, notes, supplemental information and other reports. Determine preparation of the draft audit report will not impair independence. | C,E | | | | | | N. | Send the draft financial statements to the College and obtain the College's approval: | | | | | | | | 1. Date sent to College | | | | | | | | 2. Date College approved | | | | | | | O. | Determine and document type of opinion rendered for each opinion unit. Document reasons for variances from unqualified opinion. | C,D | | | | | | P. | Perform analytical procedures for overall review of financial statements. Document the consideration of the following: | C | | | | | | | 1. The adequacy of evidence gathered in response to unusual or unexpected balances identified in planning the auditor in the course of the audit. | | | | | | | | 2. Unusual or unexpected balances or relationships that were not previously identified. | C | | | | | | Q. | Conduct an exit conference with the College, including its audit committee if possible. | E | | | | | | | 1. Discuss comment and recommendation process. | | | | | | | | 2. Stress preliminary nature of exit pending subsequent in-
office work and review. | | | | | | | | 3. Document communication of material, nonmaterial, reportable and non-reportable items. | | | | | | | | 4. Audit and accounting problems affecting the audit bill. | | | | | | | | 5. Uncorrected misstatements which are believed to be immaterial. | | | | | | | R. | Obtain written representation letter. | A | | | | | | | Modify, as necessary, for related party/business
transactions, federal program representations and/or
other items. | | | | | | | | 2. Prepared on College's letterhead. | | | | | | | | 3. Dated same date as the auditor's reports as determined in AU 339.23. | | | | | | | S. | Complete the budget and time summary including explanation of significant variances from budget and recommendations for next year. | | | | | | | T. | Determine the appropriate date of the auditor's reports. In accordance with AU 339.23, the auditor's report should not be dated earlier than the date on which the auditor has obtained sufficient evidence to support the opinion. Sufficient | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 COMPLETION OF AUDIT | | | | DONE | W/P | | | |--------------|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | evidence includes evidence the audit documentation has been
reviewed and the financial statements, including disclosures,
have been prepared and management has asserted that it has
taken responsibility for the financial statements. | | | | | | | U. | Determine and include footnote disclosures if necessary for
subsequent events occurring between end of fieldwork and
the date of the auditor's report. (May require verbal update of
attorney letter, review of subsequent minutes, and auditee
inquiry) | F | | | | | | ALTE | RNATE/ADDITIONAL PROCEDURES: | CONC | CLUSION: | | | | | | | obje
prod | have performed procedures sufficient to achieve the audit actives for the completion of the audit and the results of these redures are adequately documented in the accompanying expapers. | Incha | rge Date | | | | | | | | ger Date | | | | | | | Indep | endent
Nyer Date | | | | | | | COMMUNITY COLLEGE | Sample College | | | | | | |-------------------|----------------|-----|------|-------|------|--------------| | June 30, 2008 | | | COMP | LETIO | N OF | <u>AUDIT</u> | | | PPOCEDUPE | ORI | DONE | W/P | N/A | DEMARKS | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 #### **AUDIT AND ACCOUNTING PROBLEMS** | | | Additional
Time | |------------------------|-------------|--------------------| | Description of Problem | Disposition | Required |
| COMMUNITY COLLEGE Sample College June 30, 2008 **AUDIT AND ACCOUNTING PROBLEMS** | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 CONFERENCES | | | Tin | ne | |------|-----------------|---------------------------------------|--------| | Date | Attendees/Topic | Charged to | Amount | · · · · · · · · · · · · · · · · · · · | · | | COMMUNITY COLLEGE | Sample College | | |-------------------|----------------|-------------| | June 30, 2008 | | CONFERENCES | | | | | | June 30, 2008 | | | ONIFICANT FINDINGS FROM THE AUDIT | |----------------|--------------|------|-----------------------------------| | IN ATTENDANCE: | | | | | Col | <u>llege</u> | Aud | <u>itor</u> | | Name | Title | Name | Title | | | | | | | | | | | The auditor should communicate significant findings from the audit with <u>those charged with governance</u> including the following matters (AU 380.34 through AU 380.44) #### (A) <u>Accounting Policies</u> COMMUNITY COLLEGE Sample College Significant accounting policies used by the College are described in Note 1 to the financial statements. Except as noted below, no new accounting policies were adopted and the application of existing policies was not changed during the fiscal year. Except as noted below, we noted no transactions entered into by the college that were both significant and unusual, and of which, under professional standards, we were required to inform you, or transactions for which there is a lack of authoritative guidance or consensus. Exceptions: #### (B) Accounting Estimates Accounting estimates are an integral part of the financial statements prepared by management and are based on management's knowledge and experience about past and current events and assumptions about future events. Certain accounting estimates are particularly sensitive because of their significance to the financial statements and because of the possibility that future events affecting them may differ significantly from those expected. We evaluated key factors and assumptions used in the significant estimates used by the College in determining the reasonableness in relation to the financial statements taken as a whole. List significant estimates: #### (C) Difficulties Encountered in Performing the Audit Except as noted below, we encountered no significant difficulties in dealing with management in performing and completing our audit. Exceptions: | | COMMUNITY COL | LEGE S | Sample Colleg | е | |--|---------------|--------|---------------|---| |--|---------------|--------|---------------|---| #### June 30, 2008 #### SIGNIFICANT FINDINGS FROM THE AUDIT #### (D) <u>Uncorrected misstatements</u> We have provided you with a listing of all known and likely uncorrected misstatements identified during the audit which have been included in the management representation letter. In our judgment, none of the uncorrected misstatements, either individually or in the aggregate, indicate matters that could have a significant effect on the College's financial reporting process. #### (E) Disagreements with Management Professional standards define a disagreement with management as a matter, whether or not resolved or not resolved to our satisfaction, concerning a financial accounting, reporting or auditing matter that could be significant to the financial statements or the auditor's report. Except as noted below, no such disagreements arose during the course of our audit. Exceptions: #### (F) <u>Material</u>, <u>Corrected Misstatements</u> Except as noted, all material, corrected misstatements brought to the attention of management as a result of audit procedures were included in the auditor's comments and recommendations. Exceptions: #### (G) Consultation with Other Independent Accountants In some cases, management may decide to consult with other accountants about auditing and accounting matters, similar to obtaining a "second opinion" on certain situations. If consultation involves application of an accounting principle to the college's financial statements or a determination of the type of auditor's opinion that may be expressed on those statements, our professional standards require the consulting accountant to check with us to determine the consultant has all the relevant facts. Except as noted below, there were no such consultations with other accountants. **Exceptions:** #### (H) Significant Issues Significant issues arising from the audit that were discussed, or the subject of correspondence, with management. List any significant issues: #### (I) Comments We have provided you our written comments and recommendations regarding the College's financial statements and operations. | Acknowledgement: | | |-------------------------------|------| | | | | | | | Governing Body Representative | Date | GF-12 | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| ## June 30, 2008 #### **ITEMS FOR COMMENT-**STATUTORY AND OTHER LEGAL MATTERS | | Item Description | Prior | | In
Comp- | | Report
Non-Compliance | | | | |-------------|---|---------|----------|-------------|-----|--------------------------|--|-------------------|----------------| | W/P
Ref. | | Ye
Y | ar?
N | liar
Y | N R | Mat- | | Comment
Number | Non-
Report | | | Required: | | | | | | | | | | | Certified Budget | | | | | | | | | | | Questionable Expenditures/Disbursements | | | | | | | | | | | Travel Expense | | | | | | | | | | | Business Transactions | | | | | | | | | | | Bond Coverage | | | | | | | | | | | Council Minutes | | | | | | | | | | | Deposits and Investments | | | | | | | | | | | Revenue Bonds/Notes (if applicable) | | | | | | | | | | | Non-compliance: | Other non-compliance: | ^{1 -} Reported in Findings Related to the Financial Statements.2 - Reported in Other Findings Related to Required Reporting. | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 #### ITEMS FOR COMMENT-STATUTORY AND OTHER LEGAL MATTERS | | | Prior | | | n
mp- | Non-Co | port
mpliance | | | |-------------|-----------------------------------|-------|----------|-----------|----------|--------|--------------------|-------------------|--| | W/P
Ref. | Item Description | Ye | ar?
N | liar
Y | nce? | Mat- | Non-
Material 2 | Comment
Number | | | | Other non-compliance (continued): | - | ^{1 –} Reported in Findings Related to the Financial Statements. ^{2 –} Reported in Other Findings Related to Required Reporting. COMMUNITY COLLEGE Sample College #### June 30, 2008 #### ITEMS FOR COMMENT The following guidance should be used by the auditor to evaluate the control deficiencies identified: | That Occurred, or Could | Likelihoo | d of Misstatements | |--|---|--| | Have Occurred | More Than Remote | Remote | | Quantitatively or
Qualitatively material | Material weakness | Control deficiency but not a significant deficiency or a material weakness | | More than inconsequential but less than material | Significant deficiency but not a material weakness | Control deficiency but not a significant deficiency or a material weakness | | Inconsequential | | | | (i.e., clearly immaterial) | Control deficiency
but not a significant
deficiency or a
material weakness | Control deficiency but not a significant deficiency or a material weakness | #### **Definitions:** <u>Control Deficiency</u> – exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. <u>Significant Deficiency</u> – a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the entity's financial statements that is more than inconsequential will not to be prevented or detected. <u>Material Weaknesses</u> – a significant deficiency or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected. More Than Inconsequential – Describes the magnitude of potential misstatement
that could occur as a result of a significant deficiency and serves as a threshold for evaluating whether a control deficiency or combination of control deficiencies is a significant deficiency. A misstatement is inconsequential if a reasonable person would conclude, after considering the possibility of further undetected misstatements, that the misstatement, either individually or when aggregated with other misstatements, would clearly be immaterial to the financial statements. If a reasonable person would not reach such a conclusion regarding a particular misstatement, that misstatement is more than inconsequential. <u>Likelihood</u> – refers to the probability that a control, or combination of controls, could have failed to prevent or detect a misstatement in the financial statements being audited. <u>Magnitude</u> – refers to the extent of the misstatement that could have occurred, or that actually occurred, since misstatements include both potential and actual misstatements. GF-12 AOS 83-2 (4/08) ### COMMUNITY COLLEGE Sample College June 30, 2008 **ITEMS FOR COMMENT** | W/P | | Prior | Year | Evaluate
Defic
Magni- | Control
iency
Likeli- | | A | B
CFDA | | | Material Weakness or Non-compliance SFQC | | Report SFQC | Comment Comment | Non-report | | |------|-------------|-------|------|-----------------------------|-----------------------------|------|------|-----------|-----|-------------|--|----|-------------|-----------------|------------|--| | Ref | Description | Y | N | tude | hood | I/N | S/D | I/N | S/D | Number(s) | Y | N | Part(s) | Number(s) | Comments | | | 1101 | Description | | - 11 | tuac | 11000 | 1/11 | D/ D | 2/11 | D/D | 1.dinoci(b) | • | 1, | Turi(b) | 1 (41110-01(5) | Comments | A = Findings related to the financial statements B = Findings related to federal programs I/N = Instances of non-compliance S/D = Significant Deficiencies Magnitude: I = Inconsequential MI = More than inconsequential M = Material Likelihood: R = Remote MR = More than remote GF-12.___ | COMMUNITY COI | LLEGE Sample College | | | | |-----------------|---|----------|-------------|--------------| | June 30, 2008 | | co | MMENT WORK | <u>SHEET</u> | | COMMENT TITL | LE: | | CFDA
No. | | | DONE BY | Discussed with | W/P Ref. | | | | Repeat of prio | r year finding? | Yes | No | | | If yes, was i | it included in report? | Yes | No | | | Include in cur | rent year report? | Yes | No | | | If yes, ident | tify appropriate section(s) of the
SWSA Schedule of Findings _ | | | | | | Departmental Report/Letter | | | | | BACKGROUND | <u>)</u> | | | | | | | | | | | | | | | | | CONDITION NO | <u>OTED</u> | | | | | | | | | | | STANDARD US | SED (CRITERIA) | | | | | | | | | | | | | | | | | CAUSE | | | | | | | | | | | | EFFECT | | | | | | | | | | | | | | | | | | RECOMMENDA | ATION . | | | | | | | | | | | REMARKS: | | | | | | <u>REMARKS:</u> | | | | | | | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| # June 30, 2008 #### **ITEMS FOR NEXT YEAR** | No. | W/P Ref. | Item | Disposition | Approved | |-----|----------|------|-------------|----------| COMMUNITY COLLEGE Sample College June 30, 2008 <u>ITEMS FOR NEXT YEAR</u> | | | | | | | | | | Init | ial Date | |-------|---|------------------|----------------|------------|----------------------|--------------------------------|-----------------|---------------|-------------------|-----------------| | | | | | | | | | Prep | ared By | | | COM | MUNITY COLLEGE Samp | ole College | | | al Year Ende
0-08 | d | | Prep | ared By | | | Opini | ion Unit | | | <u>0-5</u> | 0-08 | | | | | | | - | | | | | • • • • | | | | | | | | form should be used to accumulanding differences in accounting es | | | | | | | | narate | | | | Difference Evaluation Form show | | | | | | | | parate | | | | | | | | | | ial Statements | | | | | | | | | | | Amount of | Over (Under) S | Statement of: | | T | | | | | 337 1 | | | | | | Excess of | 117 1 ' | | | Description (Nature) | | Work-
paper | Total | Total | Fund | | | Rev. over Expend. | Working
Cap. | | K/P | | Amount | Ref. | Assets | Liab. | Equity | Revenues | Expend. | (a) | (b) | Unadjusted audit differences - tl | his vear | | | | | | | | | | | Effect of unadjusted audit differences | • | r | | | | | | | | | | Net audit difference | onces last year | _ | | | | | | | | | | Financial statement caption tota | als | | | | | | | | | | | Net audit differences as a % of F | | | | | | | | | | | | nown Audit Difference
rojected Audit Difference | | _ | | | 1 | - | | | | | | For a proprietary fund type, this
This column would only be used | | | | income. | Planr | ning Materialit | y \$ | | | | | Are any of the audit differences i
Are any of the audit differences of
Are the audit differences individu | qualitatively ma | terial? | · | | ct the Manage
ntact the Man | ager.) Yes | s | No | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| # June 30, 2008 # OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | 1. | Type of opinion rendered and reason for modification of opinion, if applicable | | | | | | | | | | | | | |----|--|-----------------|------------------------|-----------|--|-------------|------------|-------|-----------------------------------|--|--|--|--| | | | Bus | siness Ty | pe Activi | ties | U | Q | D | A | | | | | | | | | gregate Di
omponen | | Presented | U | Q | D | A | | | | | | 2. | | | e on opin
's Report | ion of ot | her auditors prop | erly i
Y | inclu
N | ded : | in the Independent
A | | | | | | 3. | | oplen
olical | | ormation | n accompanying b | asic | finaı | ncial | statements (AU 551) (check | | | | | | | | Inc | lude "in r | elation t | o" opinion. | | | | | | | | | | | | Dis | claim opi | nion on | unaudited inform | ation | 1. | | | | | | | | | | | | | n audited by who
cribe in the space | | | pe of | opinion(s) rendered (for multiple | | | | | | | | | 2007 | AOS | Other auditors | U | Q | D | A | | | | | | | | | 2006 | AOS | Other auditors | U | Q | D | A | | | | | | | | | 2005 | AOS | Other auditors | U | Q | D | A | | | | | | | Otł | er ye | ears: | | | | | | | | | | | | | | | | | AOS | U | Q | D | A | | | | | | | | | | | Other auditors | U | Q | D | A | | | | | | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 # OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | W/P Ref. | Item | Note No. | |----------|---|----------| | | B. Notes to Financial Statements: | | | | Summary of Significant Accounting Policies | 1 | | | Cash and Pooled Investments | 2 | | | Inventories | | | | Capital Assets | | | | Termination Benefits | | | | Pension and Retirement Benefits | | | | Anticipatory Warrants | | | | Iowa School Cash Anticipation Program (ISCAP) | | | | Changes in Long-Term Debt | | | | Lease Purchase Agreements | | | | Certificates Payable | | | | Bonds and Notes Payable | | | | Risk Management | | | | Related Organizations | | | | NJTP Programs | | | | Contingencies | | | | Commitments | | | | Subsequent Events | | | | Compensated absences | | | | Segment Reporting (Bond issues etc) | | | | Scholarship / Discount Allowances | | | | Accumulated Depreciation / Depreciation Expense | | | | Self Insurance | | | | Prior Period Adjustment | | | | Interfund Transfers | | | | Other | COMMUNITY COLLEGE Sample College June 30, 2008 OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| | June | 30. | 2008 | |------|-----|------| |------|-----|------| # OPINION, DISCLOSURE AND OTHER REPORT INFORMATION | | | = Yes
= No | | | |
----|--|---------------|--------|-----------|----------| | | | | Not Ap | plicable | | | | | | | | | | C. | IAR on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with <u>Government Auditing Standards</u> : | | | | | | | 1. Instances of material non-compliance | <u>Y</u> | N | | GF-12's | | | 2. Instances of non-material non-compliance | Y | N | | GF-12's | | | 3. No instances of non-compliance | <u>Y</u> | N | | GF-12's | | | 4. Significant Deficiencies | <u>Y</u> | N | | GF-12's | | | 5. Material Weaknesses | <u>Y</u> | N | | GF-12's | | D. | IAR on Compliance with Requirements Applicable to Each Major
Program and on Internal Control over Compliance in Accordance
with OMB Circular A-133: | | | | | | | 1. Instances of non-compliance | | Sec | e next pa | ıge | | | 2. Significant Deficiencies | <u>Y</u> | N | | GF-12's | | | 3. Material Weaknesses | <u>Y</u> | N | | GF-12's | | E. | Because this audit is being conducted under Chapter 11 of the Code of Standards and OMB Circular A-133, users of the report are presumed to under which the report is issued, including the requirements of state law be open to the public. | be a | ware | of the co | nditions | | F. | Dollar threshold used to distinguish between Type A and Type B programs \$ | | | | GF-1's | | G. | College qualified as low-risk auditee | <u>Y</u> | N | | GF-1's | | | | | | | | GF-17.5 AOS 83-2 (4/08) ## COMMUNITY COLLEGE Sample College #### June 30, 2008 #### OPINION, DISCLOSURE AND **OTHER REPORT INFORMATION** | Major Program (CFDA #): | | | Major Program (CFDA #): | | | | | | | | |---------------------------------|--------------|-------------|-------------------------|--------------|----------|----------|-------------|----------------------|----------|----------| | | | Findings | | | | | Findings | | | | | | Require- | reported in | | | | Require- | reported in | | | | | | ment | Part III of | Type of finding | Material | Type of | ment | Part III of | Type of finding | Material | Type of | | | Tested | SFQC | reported in Part III | Weakness | Opinion | Tested | SFQC | reported in Part III | Weakness | Opinion | | Common requirements (GF-9s): | | | | | | | | | | | | A. Activities Allowed or | | | | | | | | | | | | Unallowed | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | B. Allowable Costs/Cost | | | -, 6 -, - , - | | <u> </u> | | | | | <u> </u> | | Principles | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | C. Cash Management | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | D. Davis-Bacon Act | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | E. Eligibility | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | F. Equipment and Real | | | | | | | | | | | | Property | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | G. Matching, Level of Effort, | | | | | | | | | | | | Earmarking | Y N/A | Y N/A | MNC,QC,SD,NONE | <u>Y N/A</u> | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | H. Period of Availability of | | | | | | | | | | | | Federal Funds | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | I. Procurement, Suspension | | | | | | | | | | | | and Debarment | <u>Y N/A</u> | | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | J. Program Income | <u>Y N/A</u> | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | K. Real Property Acquisition | | | | | | | | | | | | and Relocation Assistance | Y N/A | | MNC,QC,SD NONE | Y N/A | U,Q,D,A | | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | L. Reporting | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | M. Subrecipient Monitoring | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | N. Special Tests and Provisions | s Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | | | | | | | | | | | | U = Unqualified MNC = Material noncompliance Q = Qualified QC = Questioned Cost > \$10,000 D = Disclaimer SD = Significant Deficiency Y = Yes N/A = Not applicable A = Adverse NONE = None required to be reported AOS 83-2 (4/08) ## COMMUNITY COLLEGE Sample College June 30, 2008 # OPINION, DISCLOSURE AND OTHER REPORT INFORMATION | Major Program (CFDA #): | | | | | Major Program (CFDA #): | | | | | | |---------------------------------|--------------|--------------|----------------------|-----------|-------------------------|-----------|-------------|----------------------|-----------|----------| | | | Findings | | | | <u>-</u> | Findings | | | | | | Require- | reported in | | | | Require- | reported in | | | | | | ment | Part III of | Type of finding | Material | Type of | ment | Part III of | Type of finding | Material | Type of | | | Tested | SFQC | reported in Part III | Weakness | Opinion | Tested | SFQC | reported in Part III | Weakness | Opinion | | Common requirements (GF-9s): | | | | | | | | | | | | A. Activities Allowed or | | | | | | | | | | | | Unallowed | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | B. Allowable Costs/Cost | | | mire, qui, obi, iron | | | | | MITO, QO, OD, ITOTID | | 0,2,2,11 | | Principles | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | C. Cash Management | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | D. Davis-Bacon Act | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | E. Eligibility | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | F. Equipment and Real | | | | | | | | | | | | Property | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | G. Matching, Level of Effort, | | | | | | | | | | | | Earmarking | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | H. Period of Availability of | | | | | | | | | | | | Federal Funds | <u>Y</u> N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | I. Procurement, Suspension | | | | | | | | | | | | and Debarment | Y N/A | | MNC,QC,SD,NONE | | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | | U,Q,D,A | | J. Program Income | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | K. Real Property Acquisition | 77 | 77 B7 / A | MNO OO OD NOND | 77 PT / A | | 77 PT / A | 77 DT / A | MNO OO OD NOND | 77 PT / A | | | and Relocation Assistance | Y N/A | | MNC,QC,SD,NONE | | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | | U,Q,D,A | | L. Reporting | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | | U,Q,D,A | | M. Subrecipient Monitoring | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | | U,Q,D,A | | N. Special Tests and Provisions | Y N/A | <u>Y N/A</u> | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | U = Unqualified MNC = Material noncompliance Q = Qualified QC = Questioned Cost > \$10,000 cont Deficiency D = Disclaimer SD = Significant Deficiency Y = Yes N/A = Not applicable A = Adverse NONE = None required to be reported | COM | MMUNITY COLLEGE Sample College | | |-----|---|--------------------------------| | Jun | | SCLOSURE AND
RT INFORMATION | | | PORTING PACKAGES – The following entities are required to receive a copy of the Grage: | College's reporting | | 1) | Federal Clearinghouse | | | | 2) | | | 2) | Grantor pass-through entities when: | | | | The Schedule of Findings and Questioned Costs disclose audit findings related awards that the pass-through entity provided and/or, | to federal | | | The Summary Schedule of Prior Audit Findings reported the status of any audit related to federal awards that the pass-through entity provided directly. | findings | | | List appropriate agencies and their addresses, if any: | COMMUNITY COLLEGE Sample College | |----------------------------------| |----------------------------------| #### June 30, 2008 # OPINION, DISCLOSURE AND OTHER REPORT INFORMATION **NOTIFICATION LETTERS** - The following entities are required to receive an audit notification: All pass-through entities not required to receive a copy of the reporting package (see previous page), Circle applicable agencies: Iowa Dept of Public SafetyIowa Dept of Education215 East 7th StreetGrimes State Office BuildingDes Moines, IA 50319400 E. 14th StreetDes Moines, IA 50319-0146 Iowa Dept of Human Services Division of Fiscal Management 1st floor Hoover State Office Building LOCAL Iowa Dept of Public Health Lucas State Office Building LOCAL Iowa Dept of Elder Affairs Parker Building LOCAL Iowa Dept of Transportation Attn. Tom Devine 800 Lincoln Way Ames, IA 50010 Iowa State University Sponsored Programs Accounting 3609 Administrative Services Building Ames, Iowa 50011 Iowa Workforce Development Attn: Marty Frederickson, Division
Administrator Administrative Services LOCAL Iowa Dept of Economic Development 200 East Grand Des Moines, Iowa 50309 Iowa Dept of Public Defense Iowa Homeland Security and Emergency Management Division State Comptroller's Office ATTN: Duane Jamison 7105 NW 70th Avenue B61 Johnston, IA 50131-1824 | List other agencies and their addresses: | | | | |--|----------|------|--| | | | | | | | <u> </u> | | | | - | <u> </u> | | | | | |
 | | | | | | | | COMMUNITY COLLEGE | Sample College | | |---|----------------|--| | C.C.JIVI IVI C.IVI I Y C.C.JI.JI.P.CTP. | Samble College | | # June 30, 2008 #### **CONFIRMATION CONTROL** | Type
of
Request | Sent to
(Name and Address) | Mailed
By | Date
Mailed | Date
Rec'd | W/P
Ref | Comments | |-----------------------|-------------------------------|--------------|----------------|---------------|------------|----------| COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| June 30, 2008 # WORKPAPER COPIES GIVEN TO CLIENT AND OUTSIDE PARTIES | Workpaper
Reference | To Whom given | Date | Approved
By | |------------------------|---------------|------|----------------| COMMUNITY COLLEGE Sample College June 30, 2008 WORKPAPER COPIES GIVEN TO CLIENT AND OUTSIDE PARTIES | COMMUNITY | COLLEGE | Sample College | | |------------|---------|----------------|--| | COMMISSION | CODDEGE | Sample Conege | | # June 30, 2008 PENDING MATTERS | No. | W/P Ref. | Description | Disposition | |-----|----------|-------------|-------------| | | - | • | - | _ | COMMUNITY COLLEGE Sample College June 30, 2008 PENDING MATTERS | COMMUNITY | COLLEGE | Sample College | | |------------|---------|----------------|--| | COMMISSION | CODDEGE | Sample Conege | | June 30, 2008 REVIEW NOTES | No. | W/P Ref. | Item | Disposition | Approved | |-----|----------|------|-------------|----------| - | | | | | | - | - | | | | | | - | COMMUNITY COLLEGE Sample College June 30, 2008 <u>REVIEW NOTES</u> COMMUNITY COLLEGE Sample College # June 30, 2008 #### **INCHARGE REVIEW QUESTIONNAIRE** | | QUESTION | YES | NO | N/A | |-----|---|-----|----|-----| | 1 | Was the scope of our audit in accordance with our audit plan? | | | | | | Have you informed the Manager of all identified problems and internal control weaknesses that resulted in significant modification in the audit program, and have you obtained the Manager's concurrence with the modifications? | | | | | 3. | Have you gathered enough evidence to satisfy the audit program objectives? | | | | | 4. | Are you satisfied that the evidence gathered does not disclose suspicion of abuse, fraud, violations of statutory, regulatory and contractual provisions, or other illegal acts other than those noted in the statutory comments of the report? | | | | | 5. | Are you satisfied we have a reasonable basis for the expression of an opinion and the workpaper documentation supports the opinion we are expressing on the financial statements? | | | | | 6. | Are you satisfied with the results of the limited procedures performed for required supplementary information (RSI), including management's discussion and analysis (MD&A), and other supplementary information? | | | | | 7. | Are you satisfied there is not substantial doubt about the College's ability to continue as a going concern, or if there is substantial doubt, the appropriate disclosures were made and an explanatory paragraph was included in the Independent Auditor's Report. | | | | | 8. | Are you satisfied we have a reasonable basis for and the workpapers support our statement in the Independent Auditor's Report on Compliance and on Internal Control over Financial Reporting for instances of non-compliance required to be reported under <u>Government Auditing Standards</u> ? | | | | | 9. | Are you satisfied we have a reasonable basis for expressing an opinion on
the College's compliance with the common requirements applicable to major
federal programs? | | | | | 10. | Are you satisfied we have obtained an adequate understanding of the design of internal controls, determined whether these controls have been implemented and assessed control risk? | | | | | 11. | Are you satisfied we have reduced the detection risk to a reasonable level? | | | | | 12. | Have all applicable items on the audit planning, questionnaires and audit program been completed and workpapers properly indexed and signed or initialed by those doing the work? | | | | | 13. | Have all significant unusual or unexpected balances or relationships noted during planning or the course of the audit been adequately investigated and documented? | | | | | 14. | Has the work of all assistants been thoroughly reviewed? | | | | | 15. | Have review notes been adequately resolved? | | | | | 16. | Are you satisfied the planned level of risk of material misstatement due to fraud or error did not increase based on the accumulated results of the audit procedures performed during field work? | | | | GF-22.2 | COMMUNITY | COLLECE | Sample College | | |-----------|---------|----------------|--| | COMMUNITY | COLLEGE | Sample College | | # June 30, 2008 #### **INCHARGE REVIEW QUESTIONNAIRE** | | QUESTION | YES | NO | N/A | |------|--|-----|----|-----| | 17. | Has there been appropriate communication with other audit team members throughout the audit regarding information or conditions indicative of risks of material misstatement due to fraud or error? (AU 316.74 and 318.74) | | | | | 18. | Have you documented the success and/or failures of procedures performed based on the planned risk assessment in the items for next year section? | | | | | 19. | Have you discussed with the client and prepared draft comments or
memoranda regarding communication of the following to the client: | | | | | | a. Management suggestions? | | | | | | b. All significant deficiencies and material weaknesses in internal controls we observed? | | | | | | c. All immaterial items noted during our audit? | | | | | | d. Non-compliance with any statutory, regulatory or contractual requirements? | | | | | | e. Auditor's Reports on financial statements, compliance and internal controls? | | | | | | 20. Has the audit report routing sheet: | | | | | | a. Been completed and signed off? | | | | | | b. Been completed for the report distribution section, including addresses for non-client report recipients? | | | | | 21. | Has the news release draft been completed? | | | | | 22. | Has a list been prepared of all significant pending matters which must be cleared before issuing the report? | | | | | 23. | Has the Manager been informed of all pending matters? | | | | | 24. | Have required engagement evaluation reports been completed by the appropriate person(s)? | | | | | 25. | Are you satisfied all audit work complied with professional standards and office policies? | | | | | | | | | | | CO | MMENTS (required for "No" answers): | Incl | narge Date | | | | | Maı | nager Date | | | | | COMMUNITY COLLEGE | Sample College | | | | |-------------------|----------------|-------------------|------|----------| | June 30, 2008 | | INCHARGE REVIEW Q | UEST | IONNAIRE | | | QUESTION | YES | NO | N/A | | | | | | | Date _____ Independent Reviewer __ COMMUNITY COLLEGE Sample College # June 30, 2008 | | | QUESTION | YES | NO | N/A | |---|-------|--|-----|----|-----| | G | ENER | AL | | | | | 1 | | ve you reviewed the workpapers and do you concur with the clusions of the Incharge? | | | | | 2 | | ve all exceptions noted on the Incharge Review Questionnaire been plyed? | | | | | 3 | . Are | you satisfied: |
 | | | | a. | The audit program was properly modified for identified problems and internal control weaknesses? | | | | | | b. | Required supplemental information, if applicable, has been obtained and limited testing procedures have been performed? | | | | | | c. | The judgments and conclusions reached are supported by documented evidence? | | | | | | d. | Appropriate changes for the next audit, if any, have been summarized? | | | | | | e. | All audit work conformed to the audit plan, scope and audit objective? | | | | | | f. | Significant unusual or unexpected balances or relationships noted during planning or the course of the audit have been adequately investigated and documented? | | | | | | g. | Nothing was noted that indicated an increased level of risk of material misstatement due to fraud or error? | | | | | 4 | . Do | the workpapers include adequate documentation as to: | | | | | | a. | Changes in accounting policies? | | | | | | b. | Conformity with U.S. generally accepted accounting principles or another comprehensive basis of accounting, if appropriate? | | | | | | c. | Conformity with U.S. generally accepted government auditing standards? | | | | | | d. | Conformity with statutory, regulatory and contractual provisions? | | | | | | e. | Adequacy of disclosure? | | | | | | f. | Compliance with office policies? | | | | | 5 | . Hav | ve applicable questionnaires been completed? | | | | | 6 | . Hav | ve all applicable procedures been performed and signed off? | | | | | | | | 1 | | | COMMUNITY COLLEGE Sample College # June 30, 2008 | | | QUESTION | YES | NO | N/A | |----|-----|--|-----|----|-----| | | 7. | Have all review comments been cleared with adequate documentation of disposition? | | | | | | 8. | Have required performance evaluations been completed? | | | | | В. | FIN | JANCIAL STATEMENTS AND AUDIT REPORT | | | | | | 1. | Are the financial statements adequately referenced to footnote disclosures? | | | | | | 2. | Are the dates covered by the financial statements correct? | | | | | | 3. | Are all material facts disclosed which are necessary to NOT make the financial statements misleading? | | | | | | 4. | Have all material and/or extraordinary subsequent events been evaluated and properly disclosed? | | | | | | 5. | Is there adequate documentation in the workpapers to support the footnotes? | | | | | | 6. | Do the footnotes clearly explain the facts? | | | | | | 7. | Is the nature of each financial statement clearly indicated by its title? | | | | | | 8. | Do the financial statements maintain a uniform manner of format, capitalization, headings and appearance in general within itself? | | | | | | 9. | Is our audit report addressed to the proper party? | | | | | | 10. | Does our opinion for each opinion unit properly state the responsibility we wish to assume? | | | | | | 11. | Has adequate audit work been performed to support the opinion on the financial statements that we are rendering? | | | | | | 12. | Is the report dated in accordance with AU 339.23? | | | | | | 13. | Is any data in the footnotes that requires special mention, with respect to the date of our report, appropriately reflected in the date of our report? | | | | | | 14. | Is our opinion on the supplemental financial information proper and supported by our audit? | | | | | | 15. | Are disclosures in each opinion unit, financial statements, and notes to financial statements adequate and do they clearly communicate the facts? | | | | | | 16. | Have you performed final analytical procedures, including a comparison of the financial statements to the prior year? | | | | | | | | | | | COMMUNITY COLLEGE Sample College # June 30, 2008 | | | QUESTION | YES | NO | N/A | |----|-----|---|-----|----|-----| | | 17. | Are you satisfied the audit did not disclose any suspicions of irregularities, violations of statutory, regulatory and contractual provisions or other illegal acts other than those noted in the statutory comments of the report? | | | | | | 18. | Have the following been discussed with appropriate College officials and arrangements been made to get responses, if appropriate: | | | | | | | a. Management suggestions? | | | | | | | b. All significant deficiencies and material weaknesses in internal control that we observed? | | | | | | | c. All immaterial items? | | | | | | | d. Non-compliance with any statutory, regulatory or contractual requirements? | | | | | | | e. Auditor's Report? | | | | | | 19. | Have you sent the draft financial statements to the client and received written client approval of the financial statements? | | | | | C. | IAR | on Compliance and on Internal Control Over Financial Reporting: | | | | | | 1. | Has adequate work been performed to support our statement on instances of non-compliance required to be reported under <u>Government Auditing Standards</u> ? | | | | | | 2. | Have appropriate exceptions been noted for items of non-compliance? | | | | | | 3. | Has adequate audit work been performed to support: | | | | | | | a. Our understanding of internal controls? | | | | | | | b. The determination of whether these controls have been implemented? | | | | | | | c. Our assessment of control risk? | | | | | | 4. | Have all significant deficiencies and material weaknesses been disclosed? | | | | | D. | | on Compliance with Requirements Applicable to Each Major Program and ernal Control over Compliance: | | | | | | 1. | Has adequate audit work been performed to support the opinion we are giving on compliance with common requirements applicable to major Federal programs? | | | | | | 2. | Have appropriate exceptions been noted for items of non-compliance? | | | | | | 3. | Has adequate audit work been performed to support: | | | | GF-23.4 | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| # June 30, 2008 | | QUESTION | YES | NO | N/A | |-----------------|--|-----|----|-----| | | a. Our understanding of internal controls? | | | | | | b. The determination of whether these controls have been implemented? | | | | | | c. Our assessment of control risk? | | | | | 4. | Have all significant deficiencies and material weaknesses been disclosed? | | | | | . <u>RE</u> | PORT PRODUCTION | | | | | 1. | Has the report routing sheet been completed? | | | | | 2. | Does the draft audit report comply with professional and office reporting standards? | | | | | 3. | Has a copy of the completed routing sheet, including the report release date, been filed in the GF-17's? | | | | | COMIN | IENTS (required for "No" answers): | | | | | Manaş | ger Date | | | | | Indepe
Revie | endent
ower Date | | | | GF-24 | COMMUNITY COLLEGE | Sample College | |-------------------|----------------| |-------------------|----------------| # June 30, 2008 # INDEPENDENT REVIEW QUESTIONNAIRE | | QUESTION | YES | NO | N/A | |-----|--|-----|----|-----| | 1. | Is the audit evidence and documentation for all significant unusual or unexpected balances or relationships noted during planning or the course of the audit adequate? | | | | | 2. | Have you reviewed the audit conclusions on all material items in the financial statements? | | | | | 3. | Have all review notes been adequately resolved? | | | | | 4. | Have you reviewed and do you concur with the Incharge Review Questionnaire? | | | | | 5. | Have you reviewed and do you concur with the Manager Review Questionnaire? | | | | | 6. | Based on your review, are the financial statements fairly presented? | | | | | 7. | For any significant unusual or unexpected balances or relationships noted
in your review of the audit report not previously identified, has adequate and
evidence and documentation been obtained? | | | | | 8. | Do the financial statements, supplemental information and the comments and recommendations appear to be materially correct? | | | | | 9. | Is the required supplementary information (RSI) included, if applicable, and has it been evaluated for reasonableness? | | | | | 10 | Is the auditor's report on financial statements appropriate based on our audit and the financial statement presentation? | | | | | 11. | Is the auditor's report on compliance and on internal control over financial reporting appropriate based on our audit? | | | | | 12. | Is the auditor's report on compliance with requirements applicable to each major program and internal control over compliance appropriate based on our audit? | | | | | 13. | Does the draft audit report comply with professional and office reporting standards? | | | | | CO | MMENTS (required for "No" answers): | Ind | ependent | | | | | COMMUNITY COLLEGE | Sample College | | | | |-------------------|----------------------------------|-----|----|-----| | June 30, 2008 | INDEPENDENT REVIEW QUESTIONNAIRE | | | | | | QUESTION | YES | NO | N/A | | Reviewer | Date | | | |